Capitolul 1 Introducere

Îndrumarul de laborator aferent disciplinei "Circuite integrate analogice" își propune analiza, simularea funcționării circuitelor analogice fundamentale și validarea acestora prin măsurători experimentale.

Scopul acestui indrumar este atins prin asocierea:

- i) simulării funcționării circuitelor integrate analogice de tipul amplificatoarelor diferențiale, surselor de curent, referințelor de tensiune sau amplificatoarelor operaționale;
- ii) descrierii teoretice ample a funcționării circuitelor analizate;
- iii) validării prin măsurători experimentale a funcționării unor aplicații liniare şi neliniare cu amplificatoare operaționale, precum și studiul celor mai importanți parametri ai acestora.

Îndrumarul este organizat ca o selecție de capitole independente, fiecare reprezentand unul sau doua laboratore (in cazul celor care includ si masuratori), după cum urmează:

Capitolul 2 descrie modul de operare al circuitelor liniare si neliniare elementare si modul de functionare a circuitelor de complexitate medie de tip:

- amplificator sumator,
- circuit de diferența sau de instrumentație
- circuite redresoare și
- comparatoare cu sau fără histerezis.

Se va studia in continuare **simularea functionarii aplicatiilor cu AO** cu ajutorul programului LTSpice. O parte din aplicatiile cu AO simulate vor fi implementate practic cu ajutorul platformelor LabVolt.

Evidenţierea diferenţelor dintre amplificatorul operaţional ideal şi cel real se vor studia in Capitolul 3. Concret, se va realiza studiul comparativ intre modelul teoretic, modelul de simulare si rezultatele obtinute prin masurarea parametrilor principali precum si prin punerea in evidenta a caracteristicilor amplificatoarelor operationale. In final se va aprecia măsura in care modelul idealizat aproximează situația concretă existentă in practică referitoare la principalii parametrii ai AO.

Considerând ca punct de plecare sursele de curent elementare bipolare sau CMOS, o serie de circuite cu performanțe superioare sunt analizate în **Capitolul** 4, atât din punct de vedere teoretic, cât și prin multiple simulări. Principalele obiective urmărite fiind creșterea rezistenței de ieșire în contextul păstrării unei excursii maxime a tensiunii la bornele sursei, îmbunătățirea rejecției tensiunii de alimentare sau reducerea dependenței de temperatură a curentului de ieșire. In continuare, funcționarea referințelor de tensiune bipolare și CMOS elementare este analizată prin simulare. Dependența de temperatură și rejecția tensiunii de alimentare sunt analizate prin simulare, considerându-se două clase fundamentale: circuite fără corecția caracteristicii de temperatură și circuite cu corecția de ordin I a caracteristicii de temperatură.

Parte integrantă a unei multitudini de circuite analogice, amplificatorul diferențial este studiat pe larg în **Capitolul** 5. Este analizată prin simulare funcționarea pe mod diferențial și mod comun a etajelor diferențiale elementare, bipolar și CMOS, evidențiindu-se diferențele existente între cele două variante tehnologice, concretizate într-o serie de avantaje și dezavantaje. Sunt studiate circuite mai complexe, prezentând avantajul unor parametri superiori: liniaritate, valoare mare a amplificării de mod diferențial sau domeniu extins de mod comun al tensiunii de intrare.

Capitolul 2

Simularea și măsurarea funcționării circuitelor elementare cu amplificatoare operaționale

2.1 Introducere teoretică

Amplificatorul operațional ideal este un amplificator de tensiune cu intrare diferențială și ieșire simplă, având următoarele valori ale parametrilor specifici:

- Curenți de polarizare a intrărilor nuli
- Amplificare în buclă deschisă infinită
- Impedanță de ieșire nulă
- Impedanță de intrare infinită
- Bandă de frecvență infinită

Parametrii amplificatoarelor operaționale reale aproximează în cele mai multe situații la joasă frecvență aceste valori idealizate. În majoritatea aplicațiilor, amplificatorul operațional este folosit în configurație cu reacție negativă. Pentru valori suficient de mari ale amplificării în buclă deschisă, performanțele în buclă închisă vor fi determinate în principal de elementele rețelei de reacție.

2.1.1 Amplificator inversor

In ipoteza simplificatoare a utilizării unui AO ideal, amplificarea circuitului inversor prezentat în Figura 2.1 este:

$$A = \frac{V_O}{V_1} = -\frac{R2}{R1} \tag{2.1}$$

2.1.2 Configurație inversoare cu amplificare mărită

Obținerea unei amplificări mari (1000) în contextul utilizării unui singur amplificator operațional și al unui raport rezonabil de rezistențe (≤ 100) implică utilizarea unei configurații inversoare modificate, conținând o rețea de reacție în T prezentată în Figura 2.2.

Expresia amplificării în buclă închisă este:

$$A = \frac{V_O}{V_1} = \frac{V_O}{I_3} \frac{I_3}{I_2} \frac{I_2}{V_1} \tag{2.2}$$

Se obţine:

$$A = -\frac{R2 \cdot R3 + R2 \cdot R4 + R3 \cdot R4}{R1 \cdot R4} \tag{2.3}$$

Figura 2.1: Amplificator inversor

Figura 2.2: Configurație inversoare cu amplificare mărită

2.1.3 Amplificator sumator inversor

Însumarea ponderată a două semnale se poate realiza utilizând circuitul din Figura 2.3. Aplicând teorema superpoziției, tensiunea de ieșire a acestuia va avea expresia:

$$V_O = V_1 \left(-\frac{R3}{R1} \right) + V_2 \left(-\frac{R3}{R2} \right) \tag{2.4}$$

Figura 2.3: Amplificator sumator inversor

2.1.4 Amplificator de diferență

Diferența ponderată a două semnale impune aplicarea acestora pe cele două intrări ale unui AO Figura 2.4. Expresia tensiunii de ieșire este:

$$V_O = V_1 \left(-\frac{R2}{R1} \right) + V_2 \frac{R4}{R3 + R4} \left(1 + \frac{R2}{R1} \right)$$
 (2.5)

Cazul particular R1=R3 și R2=R4 implică amplificări egale ale celor două tensiuni de intrare:

$$V_O = \frac{R2}{R1} \cdot (V_2 - V_1) \tag{2.6}$$

2.1.5 Amplificator de instrumentație

Obținerea unei amplificări ridicate a tensiunii diferențiale de intrare în contextul unor valori rezonabile ale rezistențelor din circuit este posibilă prin utilizarea unui circuit diferențial având două etaje. Amplificarea totală va fi egală cu produsul amplificărilor individuale.

Circuitul amplificatorului de instrumentație este prezentat în Figura 2.5.

Aplicând teorema superpoziției pentru AO1 și AO2, se obțin expresiile potențialelor V_{O1} și V_{O2} :

$$V_{O1} = V_1 \left(1 + \frac{R1}{R2} \right) - V_2 \frac{R1}{R2} \tag{2.7}$$

Figura 2.4: Amplificator de diferență

Figura 2.5: Amplificator de instrumentație

$$V_{O2} = V_2 \left(1 + \frac{R1}{R2} \right) - V_1 \frac{R1}{R2} \tag{2.8}$$

Amplificatorul AO3, împreună cu rezistențele R3 și R4 constituie configurația particulară a amplificatorului de diferență din Figura 2.4, deci:

$$V_O = \frac{R4}{R3} \cdot (V_{O2} - V_{O1}) \tag{2.9}$$

Din cele trei relații anterioare se poate obține expresia amplificării circuitului din Figura 2.5:

$$A = \frac{V_O}{V_2 - V_1} = \frac{V_O}{V_3} = \left(1 + 2 \cdot \frac{R1}{R2}\right) \cdot \frac{R4}{R3} \tag{2.10}$$

2.1.6 Amplificator cu reacție pozitivă controlată (Opțional - de inlocuit cu Integrator/Derivator)

Creșterea câștigului unui amplificator cu un singur etaj se poate realiza prin introducerea unei reacții pozitive controlate. Aplicând teorema superpoziției pentru AO1 din Figura 2.6, se obține:

$$V_A = V_1 \left(-\frac{R^2}{R^1} \right) + V_2 \left(1 + \frac{R^2}{R^1} \right) \cdot \frac{R^4}{R^3 + R^4} + V_O \left(1 + \frac{R^2}{R^1} \right) \frac{R^3}{R^3 + R^4}$$
 (2.11)

Figura 2.6: Amplificator cu reacție pozitivă controlată

Deoarece AO2 funcționează în configurație de repetor, rezistențele R5 și R6 formează un divizor ideal de tensiune, deci:

$$V_O = V_A \frac{R6}{R5 + R6} \tag{2.12}$$

Eliminând V_A din relațiile (2.11) și (2.12) se obține:

$$V_O\left[\left(1 + \frac{R5}{R6}\right) - \frac{1 + \frac{R2}{R1}}{1 + \frac{R4}{R3}}\right] = V_2 \frac{1 + \frac{R2}{R1}}{1 + \frac{R4}{R3}} - V_1 \frac{R2}{R1}$$
(2.13)

Condiția ca structura din Figura 2.6 să amplifice diferența V_2 - V_1 este ca amplificările celor două potențiale din membrul drept al relației (2.13) să fie egale, echivalent cu:

$$\frac{R3}{R4} = \frac{R2}{R1} \tag{2.14}$$

ceea ce implică o amplificare având expresia:

$$A = \frac{V_O}{V_2 - V_1} = \frac{R6 \cdot R2}{R5 \cdot R1} \tag{2.15}$$

2.1.7 Redresor bialternanță 1

Circuitul redresorului bialternanță 1 este prezentat în Figura 2.7.

Figura 2.7: Redresor bialternanță 1

Aplicând o tensiune sinusoidală pe intrarea circuitului, există două cazuri distincte pentru care trebuie analizată starea diodelor D_1 și D_2 .

1. presupunând $V_5>0;\, D_1$ deschisă, D_2 blocată, atunci:

$$V_B = 0 (2.16)$$

$$V_O = -\frac{R5}{R3} \cdot V_5 = -V_5 \tag{2.17}$$

2. presupunând $V_5 < 0$; D_1 blocată, D_2 deschisă, atunci:

$$V_A = -\frac{R1}{R2} \cdot V_5 \tag{2.18}$$

$$V_O = -\frac{R5}{R4} \cdot V_A - \frac{R5}{R3} \cdot V_5 = V_A \tag{2.19}$$

Funcția globală realizată de circuitul din Figura 2.7, luând in considerare (2.21) - (2.24) este, deci:

$$V_O = -|V_5| (2.20)$$

2.1.8 Redresor bialternanță 2

Circuitul redresorului bialternanță 2 este prezentat în Figura 2.8.

Figura 2.8: Redresor bialternanță 2

Aplicând o tensiune sinusoidală pe intrarea circuitului, există două cazuri distincte pentru care trebuie analizată starea diodelor D_1 și D_2 .

1. presupunând $V_5 < 0; D_1$ deschisă, D_2 blocată, atunci:

$$V_A = \left(1 + \frac{R1}{R2}\right) \cdot V_5 = 2 \cdot V_5 \tag{2.21}$$

$$V_O = \left(1 + \frac{R4}{R3}\right) \cdot V_5 - \frac{R4}{R3} \cdot V_A = -V_5 \tag{2.22}$$

2. presupunând $V_5>0;\, D_1$ blocată, D_2 deschisă, atunci:

$$V_B = V_5 \tag{2.23}$$

$$V_O = \left(1 + \frac{R4}{R1 + R3}\right) \cdot V_5 - \frac{R4}{R1 + R3} \cdot V_B = V_5 \tag{2.24}$$

rezultând o funcție globală similară:

$$V_O = |V_5| \tag{2.25}$$

2.1.9 Comparator cu histerezis

Comutările parazite ale ieșirii unui comparator analogic în condițiile unui zgomot suprapus peste semnalul util de intrare pot fi eliminate prin realizarea unui histerezis implementat concret prin introducerea reacției pozitive formată prin componentele R1 - R2. Circuitul comparatorului cu histerezis este prezentat în Figura 2.9.

Figura 2.9: Comparator cu histerezis

Considerând V_{OH} , respectiv V_{OL} limitele extreme ale tensiunii de ieşire a comparatorului C, caracteristica de transfer a acestuia va avea forma din Figura 2.10.

Cele două praguri de comutare V_{PL} , respectiv V_{PH} au expresiile:

$$V_{PL} = V_3 \frac{R2}{R1 + R2} + V_{OL} \frac{R1}{R1 + R2}$$
 (2.26)

$$V_{PH} = V_3 \frac{R2}{R1 + R2} + V_{OH} \frac{R1}{R1 + R2}$$
 (2.27)

deci o lățime a ferestrei de histerezis egală cu:

$$\Delta V_P = V_{PH} - V_{PL} = 2 \cdot V_{OH} \frac{R1}{R1 + R2}$$
 (2.28)

și o abscisă centrală a acesteia exprimată prin:

$$\Delta V_P = \frac{V_{PH} - V_{PL}}{2} = V_3 \cdot \frac{R2}{R1 + R2} \tag{2.29}$$

Efectul unui zgomot suprapus peste semnalul de intrare, având amplitudinea mai mică decât ΔV_P nu va produce comutări parazite ale ieşirii comparatorului (ca în cazul comparatorului clasic, fără histerezis).

Figura 2.10: Caracteristica de transfer a comparatorului cu histerezis

2.2 Simularea circuitelor cu amplificatoare operaționale

Tensiunea de alimentare pentru toate circuitele următoare este de $\pm 9 \,\mathrm{V}$.

Observația 1: Alimentarea circuitelor în programul LT Spice se face folosind sursele de tensiune VDD si VSS din Figura 2.11. Valoarea tensiunii atribuite fiecărei surse este de 9 V, acestea fiind antiparalele pentru a simula tensiunea diferențială de $\pm 9 \text{ V}$. Observația 2: Pentru simulările tranzient cu o durată de ordinul ms se recomandă un pas de ordinul μ s.

2.2.1 Amplificatorul inversor

Analiza de semnal mic

- 1. Se consideră circuitul din Figura 2.11. Tensiunea de intrare are o variație sinusoidală, cu amplitudinea de 5 mV și frecvența 1 kHz, $R1 = 100 \,\Omega$, $R2 = 10 \,\mathrm{k}\Omega$. Amplificatorul operațional se alege de tipul LT1001. Se realizează o analiză tranzitorie pentru intervalul $0 \leq t \leq 5 \,\mathrm{ms}$ și se vizualizează tensiunea de ieșire, determinându-se amplificarea circuitului;
- 2. Se repetă analiza de la punctul anterior, modificând R1 la valoarea $1\,\mathrm{k}\Omega$, și se notează noua amplificare obținută.

Notă:In Sectiunea A.2.9 găsiți un exemplu de analiză tranzitorie.

Figura 2.11: Amplificatorul inversor

Analiza de semnal mare

- 1. In condițiile inițiale de la analiza de semnal mic se realizeză o analiză *DC* de variabilă tensiunea de intrare (considerată acum sursă de tensiune de 100 mV), cu un domeniu de variație cuprins între -100 mV și 100 mV. Din analiza caracteristicii de transfer obținută prin simulare, se determină amplificarea circuitului, precum și excursia maximă de tensiune la ieșirea amplificatorului operațional;
- 2. Se repetă analiza de la punctul anterior, modificând R1 la valoarea $1\,\mathrm{k}\Omega,\,R2$ la valoarea $10\,\mathrm{k}\Omega,\,$ şi se notează noua amplificare obținută;
- 3. Se compară rezultatele obținute anterior cu cele deduse în analiza teoretică.

Notă:In Sectiunea A.2.8 găsiți un exemplu de analiză AC.

2.2.2 Configurație inversoare cu amplificare mărită

1. Se consideră circuitul din Figura 2.12. Tensiunea de intrare are o variație sinusoidală, amplitudinea de 1 mV și frecvența 100 Hz, $R1=R4=1\,\mathrm{k}\Omega,\,R2=10\,\mathrm{k}\Omega$ si $R3=100\,\mathrm{k}\Omega.$ Amplificatorul operațional se alege de tipul LT1001. Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 50\,\mathrm{ms}$ și se vizualizează tensiunea de ieșire, determinându-se amplificarea circuitului și se compară cu amplificarea teoretică;

Notă:În Sectiunea A.2.9 găsiți un exemplu de analiză tranzitorie.

Figura 2.12: Configurație inversoare cu amplificare mărită

2.2.3 Amplificator sumator inversor

- 1. Se consideră circuitul din Figura 2.13. Tensiunea de intrare V2=1 V, iar tensiunea V1 are o variație sinusoidală, amplitudinea de $100 \,\mathrm{mV}$ și frecvența $1 \,\mathrm{kHz}$, $R1 = 1 \,\mathrm{k}\Omega$, $R2 = R3 = 10 \,\mathrm{k}\Omega$. Amplificatorul operațional se alege de tipul LT1001. Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 5 \,\mathrm{ms}$ și se vizualizează tensiunea de ieșire, împreună cu tensiunile de intrare, V_1 și V_2 , evidențiindu-se funcția de însumare a circuitului.;
- 2. Se repetă analiza anterioară, vizualizându-se doar tensiunea de ieşire. Se consideră suplimentar o analiză parametrică de variabilă tensiunea V_2 , pentru un domeniu de variație al acesteia cuprins între -1 V și 1 V, cu un pas de 1 V și se observă modificarea valorii de curent continuu a tensiunii de ieșire.

Notă:În Sectiunea A.2.9 și în Sectiunea A.2.5 găsiți un exemplu de analiză tranzitorie, respectiv DC.

Figura 2.13: Amplificator inversor sumator

2.2.4 Amplificator de diferență

Se consideră circuitul de diferență din Figura 2.14, cu $R1=R2=R3=R4=1\,\mathrm{k}\Omega.~V_1$ este o tensiune sinusoidală de amplitudine 1 V și frecvență 1 kHz, iar V_2 este o sursă de tensiune PWL având următoarea descriere:

Tabela 2.1: Parametrii sursei V_2										
t1	V1	t2	V2	t3	V3	t4	V4	t5	V5	
0	-1V	0,5ms	-1V	0,501ms	1V	1ms	1V	1,001ms	-1V	
t6	V6	t7	V7	t8	V8	t9	V9	t10	V10	
$1.5 \mathrm{ms}$	-1V	1,501 ms	1V	$2 \mathrm{ms}$	1V	2,001 ms	-1V	$2,5 \mathrm{ms}$	-1V	

Figura 2.14: Amplificator de diferență

Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 2.5 \,\mathrm{ms}$ și se vizualizează tensiunea de ieşire, evidențiindu-se funcția de scădere. **Notă:**În Sectiunea A.2.9 și în Sectiunea A.2.5 găsiți un exemplu de analiză tranzitorie, respectiv DC.

2.2.5 Amplificator de instrumentație

- 1. Se consideră circuitul din Figura 2.15. Tensiunea de intrare are o variație sinusoidală, amplitudinea de 1 mV și frecvența 1 kHz, $R1 = 5 \,\mathrm{k}\Omega$, $R2 = R3 = 1 \,\mathrm{k}\Omega$ si $R4 = 100 \,\mathrm{k}\Omega$. Amplificatoarele operaționale, AO1, AO2, AO3 se aleg de tipul LT1001. Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 5 \,\mathrm{ms}$ și se vizualizează tensiunea de ieșire, comparându-se amplificarea obținută cu cea estimată teoretic;
- 2. Se înlocuiește tensiunea de intrare V_3 descrisă la punctul anterior cu o sursă de tensiune AC cu amplitudine de 1 V și se realizează o analiză pentru un domeniu de frecvențe cuprins între 1 Hz și 100 MHz. Pe baza caracteristicii caștig-frecvență (Gain-Bandwidth) simulate se determină frecvența limită superioară a întregului circuit.

Notă:În Sectiunea A.2.9 și în Sectiunea A.2.8 găsiți un exemplu de analiză tranzitorie, respectiv AC.

Notă: R5 și R6 sunt egale între ele si pot avea o valoare arbitrară. Curentul prin acestea variază in funcție de amplitudinea tensiunii diferențiale aplicata folosind sursa V3. Tensiunea de mod comun de la intrare este tensiunea aplicată intre cele două rezistoare, in cazul nostru chiar \mathbf{gnd} .

Figura 2.15: Amplificator de instrumentație

2.2.6 Amplificator cu reacție pozitivă controlată (Opțional)

1. Se consideră circuitul din Figura 2.16. Tensiunea de intrare are o variație sinusoidală, amplitudinea de 1 mV și frecvența 100 Hz, $R1=R3=R5=R7=R8=1\,\mathrm{k}\Omega,\,R2=R4=10\,\mathrm{k}\Omega$ si $R6=100\,\mathrm{k}\Omega.$ Amplificatoarele operaționale, $AO1,\,AO2$ se aleg de tipul LT1001. Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 50\,\mathrm{ms}$ și se vizualizează tensiunea de ieșire, comparându-se amplificarea obținută cu cea estimată teoretic;

Observație: Alegerea unei valori reduse a frecvenței tensiunii de intrare se justifică prin banda redusă a amplificatorului – consecință a unei amplificări mari în tensiune.

2. Se repetă analiza anterioară pentru o amplitudine variabilă a tensiunii de intrare şi se determină tensiunea maximă sinusoidală care poate fi reprodusă nedistorsionat la ieşirea amplificatorului operațional.

Notă:În Sectiunea A.2.9 și în Sectiunea A.2.5 găsiți un exemplu de analiză tranzitorie, respectiv DC.

Notă: R7 și R8 sunt egale între ele si pot avea o valoare arbitrară. Curentul prin acestea variază in funcție de amplitudinea tensiunii diferențiale aplicata folosind sursa V3. Tensiunea de mod comun de la intrare este tensiunea aplicată intre cele două rezistoare, in cazul nostru chiar \mathbf{gnd} .

Figura 2.16: Amplificator cu reacție pozitivă controlată

2.2.7 Redresor bialternanță 1

- 1. Se consideră circuitul din Figura 2.17. Tensiunea de intrare are o variație sinusoidală, amplitudinea de $500\,\mathrm{mV}$ și frecvența $1\,\mathrm{kHz},\,R1=R2=R3=R5=1\,\mathrm{k}\Omega$ si $R4=500\,\Omega$. Amplificatoarele operaționale, $AO1,\,AO2$ se aleg de tipul LT1001. Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 5\,\mathrm{ms}$ și se vizualizează tensiunea de ieșire;
- 2. Se inversează sensurile celor două diode și se vizualizează din nou tensiunea de ieșire;
- 3. Se repetă analiza de la primul punct pentru o frecvenţă a semnalului de intrare de 10 kHz și un domeniu corespunzător al analizei tranzitorii.
- 4. Se determină caracteristica de transfer a circuitului prin realizarea unei analize DC de variabilă tensiunea de intrare V_5 , având o amplitudine tipica de $1\,\mathrm{V}$ și un domeniu de variație cuprins între $-1\,\mathrm{V}$ și $1\,\mathrm{V}$ cu un pas de $10\,\mathrm{mV}$.

Notă:În Sectiunea A.2.9 și în Sectiunea A.2.5 găsiți un exemplu de analiză tranzitorie, respectiv DC. Se va folosi dioda 1N4148

Figura 2.17: Redresor bialternanță 1

2.2.8 Redresor bialternanţă 2

Se repetă analizele de la Sectiunea 2.2.7 pentru redresorul bialternanță din Figura 2.18, considerându-se $R1 = R2 = R3 = 1 \,\mathrm{k}\Omega$ și $R4 = 2 \,\mathrm{k}\Omega$. Notă:În Sectiunea A.2.9 și în Sectiunea A.2.5 găsiți un exemplu de analiză tranzitorie, respectiv DC.

Figura 2.18: Redresor bialternanță 2

2.2.9 Comparatorul cu histerezis

1. Se consideră circuitul din Figura 2.19, valorile componentelor considerandu-se $R1=0.001\,\Omega$ si $R2=1\,\mathrm{k}\Omega,\ V_3=2\,\mathrm{V}$. Amplificatoarele operaționale, AO1 se alege de tipul LT1001. Se aplică pe intrarea comparatorului fără histerezis ($R1\approx0$) un semnal triunghiular de tip PWL având descrierea următoare:

Tabela 2.2: Parametrii sursei V_3													
t1	V1	t2	V2	t3	V3	t4	V4	t5	V5	t6	V6	t7	V7
	0	1m	4V	2m	0	3m	4V	$_{ m 4m}$	0	5m	4V	6m	0

Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 6 \,\mathrm{ms}$; Se vizualizează evoluția în timp a tensiunii de ieșire și modul de comutare al acesteia. Se determină pragurile de comutare V_{PL} și V_{PH} , precum și tensiunile la ieșirea comparatorului în cele doua stări posibile, V_{OL} și V_{OH} .

- 2. Se repetă analiza de la punctul precedent pentru circuitul cu histerezis, înlocuindu-se valoarea foarte mică a rezistenței R1 cu valoarea de $40\,\Omega$. Se remarcă existența unor praguri diferite de comutare în cele două sensuri, praguri ce definesc fereastra de histerezis și se compară valorile măsurate cu valorile rezultate din relațiile (2.28) și (2.29).
- 3. Utilizând un circuit sumator proiectat anterior se însumează cu semnalul triunghiular de la punctul anterior un zgomot (modelat printr-un semnal sinusoidal de amplitudine $40\,\mathrm{mV}$ și frecvență $10\,\mathrm{kHz}$. V_3 se alege $-2\,\mathrm{V}$ pentru a se intersecta cu ieșirea sumatorului inversor. Se reia analiza tranzitorie, observându-se apariția comutărilor parazite la ieșirea amplificatorului operațional.

4. Se repetă simularea de la punctul anterior introducând un histerezis în caracteristica comparatorului prin modificarea rezistenței R1 la valoarea $40\,\Omega$. Se remarcă dispariția comutărilor parazite cauzate de zgomotul suprapus peste tensiunea de intrare.

Notă:În Sectiunea A.2.9 găsiți un exemplu de analiză tranzitorie.

Figura 2.19: Comparatorul cu histerezis

2.2.10 Întrebări

- 1. Care este rolul configurației inversoare cu amplificare mărită din Figura 2.12?
- 2. Ce avantaje prezintă sumatorul din Figura 2.13 față de sumatorul realizat doar cu elemente pasive?
- 3. Ce rol are reacția pozitivă controlată a circuitului din Figura 2.16?
- 4. Ce efect are asupra tensiunii de ieşire inversarea diodelor din circuitele redresoare bialternanţă, Figura 2.17 si Figura 2.18?
- 5. Ce avantaj major prezintă redresoarele cu amplificatoare operaționale față de circuitele simple, utilizând doar diode și rezistențe?
- 6. Ce rol are histerezisul circuitului din Figura 2.19?
- 7. Ce relație trebuie să existe între amplitudinea zgomotului suprapus peste semnalul util și lățimea ferestrei de histerezis pentru a se elimina complet comutările parazite ale tensiunii de ieșire a comparatorului din Figura 2.19?

2.3 Studiul experimental al circuitelor elementare cu amplificatoare operaționale

2.3.1 Amplificatorul inversor

Se consideră amplificatorul inversor din Figura 2.20.

Figura 2.20: Amplificator inversor

Se realizează conexiunile C1 și C3. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de $100\,\mathrm{mV}$ și frecvența de $1\,\mathrm{kHz}$.

Se vizualizează semnalul de ieșire (borna O), și se compară cu rezultatul teoretic.

Se repetă măsuratoarea pentru conexiunile C1 și C4.

2.3.2 Amplificatorul neinversor

Se consideră amplificatorul neinversor din Figura 2.21.

2.3.2.1

Se realizează conexiunea C1. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de $100\,\mathrm{mV}$ și frecvența de $5\,\mathrm{kHz}$.

Se vizualizează semnalul de ieșire (borna O) și se compară cu rezultatul teoretic.

2.3.2.2

Se repetă secțiunea 2.3.2.1 pentru un semnal triunghiular cu amplitudinea de 200 mV.

2.3.3 Repetorul de tensiune

Se consideră amplificatorul repetor din Figura 2.22.

Figura 2.21: Amplificator neinversor

Figura 2.22: Amplificator neinversor

Se realizează conexiunile C2 şi C3. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de $100 \,\mathrm{mV}$ şi frecvenţa de $1 \,\mathrm{kHz}$. Se vizualizează semnalul de ieşire (borna O) şi se compară cu semnalul de intrare şi cu rezultatul teoretic.

Se vizualizează diferența celor două semnale (CH1 - CH2) utilizând butonul $Math\ Menu$ existent pe panoul osciloscopului.

2.3.4 Sumatorul inversor

Se consideră circuitul sumator inversor din Figura 2.23.

Figura 2.23: Sumator inversor

2.3.4.1

Se realizează conexiunea C1. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de $1 \, \text{V}$ și frecvența de $1 \, \text{kHz}$.

Se vizualizează semnalul de ieșire (borna O) setând osciloscopul pe poziția DC (canalul 2).

Se modifică valoarea tensiunii V1 din potențiometrul existent în partea din dreapta sus a plăcii experimentale (possitive supply) și se observă modificarea tensiunii de ieșire a circuitului.

Se compară rezultatele măsurate cu rezultatul teoretic.

2.3.4.2

Se repetă măsurătorile de la punctul 2.3.4.1 pentru conexiunile C1 și C3.

Se compară amplitudinile tensiunilor de ieşire şi valorile componentelor de curent continuu corespunzătoare celor două situații de la punctele 2.3.4.1 și 2.3.4.2.

2.3.5 Sumatorul neinversor

Se consideră circuitul sumator neinversor din Figura 2.24.

Se realizează conexiunea C1. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de 1 V și frecvența de 10 kHz.

Se vizualizează semnalul de ieșire (borna O) setând osciloscopul pe poziția DC (canalul 2).

Se modifică valoarea tensiunii V_1 din potențiometrul existent în partea din dreapta sus a plăcii experimentale (possitive supply) și se observă modificarea tensiunii de ieșire a circuitului.

Figura 2.24: Sumator neinversor

Se compară rezultatele măsurate cu rezultatul teoretic. De ce apare limitarea tensiunii de ieșire?

2.3.6 Circuitul de scădere

Se consideră circuitul de scădere din Figura 2.25.

Figura 2.25: Circuitul de scădere

Se realizează conexiunea C1. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de 1 V şi frecvenţa de 1 kHz.

Se vizualizează semnalul de ieșire (borna O) setând osciloscopul pe poziția DC (canalul 2).

Se modifică valoarea tensiunii V_1 din potențiometrul existent în partea din dreapta sus a plăcii experimentale (possitive supply) și se observă modificarea tensiunii de ieșire a circuitului.

Se compară rezultatele măsurate cu rezultatul teoretic.

2.3.7 Comparatorul în buclă deschisă

Se consideră comparatorul în buclă deschisă din Figura 2.26.

Figura 2.26: Comparatorul în buclă deschisă

2.3.7.1

Se realizează conexiunea C1. Se aplică la intrarea circuitului (borna I) un semnal triunghiular cu amplitudinea de 5 V și frecvența de 1 kHz.

Se reglează tensiunea V_1 (possitive supply) la valoarea minimă. Se vizualizează semnalul de ieşire (borna O) și se determină pragurile de comutare V_{P1} și V_{P2} (valorile tensiunii de intrare pentru care ieşirea are o tranziție $low \rightarrow high$ sau $high \rightarrow low$), precum și valorile V_{OH} și V_{OL} .

2.3.7.2

Păstrând conexiunile si tensiunea de intare de la secțiunea 2.3.7.1, se crește tensiunea V_1 și se evaluează noile valori V_{P1} și V_{P2} . Tensiunile V_{OH} și V_{OL} se modifică? De ce?

2.3.8 Comparatorul cu histerezis

Se consideră comparatorul cu histerezis din Figura 2.27.

Figura 2.27: Comparatorul cu histerezis

Se aplică la intrarea circuitului (borna "I") un semnal triunghiular cu amplitudinea de $2\,\mathrm{V}$ şi frecvența de $1\,\mathrm{kHz}$.

Se vizualizează semnalul la ieşire (borna O), determinăndu-se V_{P1} , V_{P2} , V_{OH} și V_{OL} . Se compară valorile obținute cu rezultatele teoretice.

Capitolul 3

Evaluarea prin simulare si măsurare a parametrilor amplificatoarelor operaționale

3.1 Introducere teoretică

Principalii parametri care caracterizează funcționarea unui amplificator operațional, ale căror valori evaluează cantitativ abaterile acestuia de la idealitate, vor fi prezentați pe scurt în continuare.

3.1.1 Tensiunea de decalaj (offset) de intrare, V_{IO}

Reprezintă tensiunea care trebuie aplicată între intrările unui amplificator operațional pentru obținerea unei tensiuni continue nule la ieșire. Valorile uzuale pentru un etaj bipolar sunt cuprinse în gama $\pm 5mV$, iar pentru un etaj realizat în tehnologie CMOS - până la $\pm 50mV$.

3.1.2 Curentul de polarizare, I_B

Curentul de polarizare, I_B reprezintă media aritmetică a curenților de intrare în amplificatorul operațional:

$$I_B = \frac{I_B^+ + I_B^-}{2} \tag{3.1}$$

 I_B^+ şi I_B^- fiind curenții de polarizare ai intrărilor neinversoare, respectiv inversoare. Pentru circuitele realizate în tehnologie bipolară, depinde de punctul static de funcționare al tranzistoarelor de intrare şi de factorul de amplificare în curent al acestora. Valoarea curentului de polarizare este puternic influențată de tehnologia de realizare a amplificatorului operațional (pentru AO bipolare, provine din curenții de bază ai tranzistoarelor etajului diferențial de intrare, deci are valori uzuale de zeci-sute de nA, în timp ce AO realizate în tehnologie CMOS au curenții de intrare extrem de reduși, cuprinși în gama 1 pA-10 pA, practic neglijabili în majoritatea aplicațiilor uzuale).

3.1.3 Curentul de decalaj (offset) de intrare, I_{IO}

Curentul de decalaj se definește ca diferența curenților de polarizare a celor două intrări, fiind o măsură a asimetriei etajului diferențial de intrare:

$$I_{IO} = I_B^+ - I_B^- (3.2)$$

Valorile tipice ale curentului de decalaj de intrare sunt de 5-10% din valoarea curentului de polarizare.

Observație: Influența generatoarelor de eroare de la intrarea amplificatorului operațional se poate reprezenta folosind circuitul simplu din Figura 3.1. Tensiunea de decalaj se reprezintă

printr-un generator echivalent de eroare (care poate fi plasat în serie cu oricare dintre bornele de intrare), iar I_B^+ și I_B^- reprezintă curenții de intrare în AO.

Figura 3.1: Efectul tensiunii de decalaj de intrare și a curenților de polarizare la un AO

3.1.4 Amplificarea în buclă deschisă, a(jf)

Amplificarea în buclă deschisă, a(jf) se defineşte ca raportul dintre tensiunea de ieşire şi tensiunea diferentiala aplicată între intrările amplificatorului operațional. Reprezentarea simplificată a dependenței de frecvență pentru amplificarea în buclă deschisă a unui AO real utilizează doi parametri: a_0 , reprezentând amplificarea în bandă, măsurată în curent continuu sau la frecvențe foarte joase şi f_0 , având semnificația polului dominant de joasă frecvență al amplificării în buclă deschisă (Figura 3.2).

$$a(jf) = \frac{a_0}{1 + j \cdot \frac{f}{f_0}} \tag{3.3}$$

Figura 3.2: Caracteristica modul-frecvenţă a amplificării în buclă deschisă pentru LT1001 Valorile uzuale pentru a_0 şi f_0 sunt 10^5 - 10^6 , respectiv 1 - 10~Hz.

3.1.5 Rezistența de intrare, Ri

Corelată cu valorile curenților de polarizare a intrărilor amplificatorului operațional, rezistența de intrare depinde de configurația etajului de intrare, nivelul curenților de funcționare a acestuia și, în special, de tehnologia de realizare a AO. Amplificatoarele bipolare prezintă valori tipice ale Ri de ordinul $5k\Omega$ - $5M\Omega$, în timp ce pentru AO CMOS rezistența de intrare poate ajunge la valori de ordinul $T\Omega$.

3.1.6 Rezistența de ieșire, Ro

Valoarea rezistenței de ieșire depinde de configurația etajului de ieșire al amplificatorului operațional și de alegerea circuitului de limitare a curentului utilizat la ieșire. Pentru amplificatoarele de uz general, are valoarea în gama $(20 - 200)\Omega$.

3.1.7 Slew-rate-ul, SR

Slew-rate-ul reprezintă viteza maximă de variație a semnalului de ieșire pentru un semnal treaptă aplicat la intrare (Figura 3.3). Unitatea uzuală de măsură este $V/\mu s$, având valori cuprinse între $1 V/\mu s$ pentru amplificatoarele operaționale de uz general și peste $30 V/\mu s$ pentru AO de viteză mare.

Figura 3.3: Principiul de măsură al SR

Pentru determinarea slew-rate-ului, circuitului i se aplică la intrare un semnal dreptunghiular de frecvență mare și amplitudine suficient de mare pentru ca ieșirea să își atingă valorile maxime în ambele sensuri. SR se definește ca fiind panta tranziției tensiunii de ieșire între valorile extreme:

$$SR = \frac{\Delta V_O}{\Delta t} \tag{3.4}$$

3.2 Simularea circuitelor cu amplificatoare operaționale pentru determinarea parametrilor acestora

Tensiunea de alimentare pentru toate circuitele următoare este de $\pm 9V$.

3.2.1 Tensiunea de decalaj (offset) de intrare, V_{IO}

Circuitul de măsură este prezentat în Figura 3.4, amplificatorul operațional fiind de tipul AD8546.

Figura 3.4: Circuitul de măsură pentru tensiunea de offset (decalaj) de intrare

Tensiunea de ieşire are expresia:

$$V_O \approx V_{IO} \cdot \left(1 + \frac{R2}{R1}\right) \tag{3.5}$$

Pentru valorile $R1=100\Omega$ și $R2=1k\Omega$, tensiunea de offset de intrare poate fi determinată utilizând expresia aproximativă:

$$V_{IO} \approx \frac{V_O}{100} \tag{3.6}$$

S-a impus circuitului o amplificare mare (100) datorită valorii reduse a V_{IO} .

Se realizează o analiză .op de variabilă temperatura, pentru $0 \le T \le 80$ °C, cu un pas de 5 °C. Variația temperaturii se poate defini prin comanda .step lin temp 0 80 5. Se determină valoarea tensiunii de offset de intrare la temperatura ambiantă, precum și coeficientul de variație cu temperatura al acesteia, definit astfel:

$$TC_{V_{IO}} = \frac{\delta V_{IO}}{\delta T} = \frac{\Delta V_{IO}}{\Delta T} \tag{3.7}$$

3.2.2 Curenții de intrare I_B^+ , I_B^- si curentul de decalaj (offset) de intrare, I_{IO}

Circuitul de măsură este prezentat în Figura 3.5; amplificatorul operațional este de tipul AD8546, iar $R1=R2=10\,\mathrm{M}\Omega$.

Figura 3.5: Circuit pentru măsura curenților I_B^+ , I_B^- și I_{IO}

Prin scurtcircuitarea câte unei rezistențe se pot determina, alternativ, valorile celor doi curenți de intrare în amplificatorul operațional. Scurtcircuitarea rezitentelor se face cu componenta sw căreia îi asociem modelul MYSW unui comutator, i.e., $model\ MYSW\ SW(Ron=1\ Roff=1000meg\ Vt=.5\ Vh=-.4$. Curentul de decalaj de intrare se determină menținând cele două comutatoare deschise. Valorile rezistențelor R1 și R2 s-au ales foarte mari datorită valorilor reduse ale curenților măsurați.

3.2.2.1 Determinarea I_B^- (K_1 deschis, K_2 închis)

Pentru determinarea curentului I_B^- se realizează o analiză .op de variabilă temperatura, pentru $0 \le T \le 80\,^{\circ}\text{C}$, cu un pas de 5 °C. Variația temperaturii se poate defini prin comanda .step lin temp 0 80 5. Se determină curentul I_B^- la temperatura ambiantă, precum și coeficientul de variației cu temperatura al acestuia, folosind ecuația (3.7) și (3.8):

$$I_B^- = \frac{V_O}{R1} \tag{3.8}$$

3.2.2.2 Determinarea I_B^+ (K_1 închis, K_2 deschis)

Pentru determinarea curentului I_B^+ se realizează aceași analiză .op ca pentru I_B^- . Se determină curentul I_B^+ la temperatura ambiantă, precum și coeficientul de variație cu temperatura al acestuia, folosind ecuația (3.9):

$$I_B^+ = \frac{V_O}{R1} {3.9}$$

3.2.2.3 Determinarea I_{IO} (K_1 , K_2 deschise)

Pentru determinarea curentului I_{IO} se realizează aceași analiză .op ca pentru I_B^- si I_B^+ . Se determină curentul I_{IO} la temperatura ambiantă, precum și coeficientul de variație cu temperatura al acestuia, folosind ecuația (3.10):

$$I_{IO} = \frac{V_O}{R1.2} \tag{3.10}$$

3.2.3 Amplificarea în buclă deschisă

Circuitul de măsură este prezentat în Figura 3.6.

Figura 3.6: Circuit de măsură pentru amplificarea în buclă deschisă

Prezenţa polului la joasă frecvenţă, în caracteristica de frecvenţă a amplificării în buclă deschisă, impune măsurarea acesteia la o frecvenţă foarte joasă sau în curent continuu. În acestă situaţie, pentru o măsurătoare în buclă deschisă apar probleme delicate de măsură, datorită valorilor mari ale amplificării, zgomotului şi tensiunii de decalaj de la intrare. Se preferă o măsurare în buclă închisă, utilizând un amplificator echivalent, care cuprinde amplificatorul real, însă are un câştig în buclă deschisă mult mai mic. Acest amplificator echivalent este folosit apoi într-o configuraţie inversoare cu amplificare unitară.

Dacă se cunosc mărimile V_R şi V_O (practic egală cu V_3) şi $R1=R2=R3=100 \,\mathrm{k}\Omega$, iar $R4=1 \,\mathrm{k}\Omega$ amplificarea în buclă deschisă a amplificatorului operațional se poate determina astfel:

$$\frac{V_D}{V_R} \approx \frac{1}{100}; a = -\frac{V_O}{V_D} \approx -100 \cdot \frac{V_O}{V_R}$$
 (3.11)

1. Se aplică la intrare un semnal sinusoidal cu amplitudinea de 5 V și frecvența 1 Hz.

Se realizează o analiză tranzitorie pe intervalul 0-5s și se determină amplitudinea semnalului V_R , apoi se calculează amplificarea în buclă deschisă a AO utilizând relația (3.11) și V_O =5 V.

2. Se creşte frecvenţa semnalului de intrare pentru a pune în evidenţă polul dominant de câţiva Hz al amplificatorului, prin variaţia lui V_R (deci, implicit, a câştigului a). Acest pol este situat la frecvenţa la care a a scăzut cu 3 dB faţă de valoarea sa de curent continuu a_0 , echivalent cu o creştere a tensiunii V_R de $1.41 \times$ faţă de valoarea sa de curent continuu.

Se realizeză o analiză de tip AC liniară între $0.01\,\mathrm{Hz}$ și $100\,\mathrm{Hz}$, evidențiindu-se polul dominant al lui a. Pentru acest punct, se urmarește exemplul din Anexă pentru o analiza AC - A.2.8.

3.2.4 Rezistența de ieșire

Rezistența de ieșire în buclă deschisă a unui amplificator operațional se poate determina măsurând mai întâi rezistența de ieșire în buclă închisă, utilizând configurația inversoare tipică din Figura 3.7.

Figura 3.7: Circuitul de măsură pentru rezistența de ieșire

Notând cu V_O tensiunea de ieşire măsurată în gol şi cu V'_O tensiunea de ieşire pe sarcina RL, rezistența de ieşire în buclă închisă RO' se poate calcula folosind expresia (3.12):

$$RO' = RL \cdot \frac{V_O - V_O'}{V_O'} \tag{3.12}$$

Relația de legătură între rezistența de ieșire în buclă deschisă (RO) și cea în buclă închisă (RO') este:

$$RO' = \frac{RO}{1 + a(j\omega) \cdot f(j\omega)} \tag{3.13}$$

Factorul de reacție $f(j\omega)$ pentru circuitul inversor din Figura 3.7, la joasă frecvență are expresia:

$$f_{j\omega} \approx f_0 = \frac{R1}{R1 + R2} \tag{3.14}$$

Se consideră că amplificarea în buclă deschisă pentru LT1001 are următoarea caracteristică aproximativă modul-frecvență.

Figura 3.8: Caracteristica modul-frecvență a amplificării în buclă deschisă pentru LT1001

Pentru a obține prin simulare *transitorie* punctele necesare compunerii caracteristicii modulfrecvență trebuie urmați urmatorii pași:

- 1. Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 5 \,\mathrm{ms}$, considerându-se $R1 = Rcomp = 1 \,\mathrm{k}\Omega$, $R2 = 10 \,\mathrm{k}\Omega$, $RL = 39 \,\Omega$ și o sursă de intrare sinusoidală cu amplitudinea de $20 \,\mathrm{mV}$ și frecvența $1 \,\mathrm{kHz}$. Se determină V_O și V_O' și se calculează RO' cu relația (3.12). Se determină valoarea rezistenței în buclă deschisă utilizând relația (3.13) caracteristica din Figura 3.8.
- 2. Se repetă punctul anterior pentru două frecvenţe diferite ale tensiunii de intrare, 100 kHz și 1000 kHz, modificând corespunzător și intervalul de timp al analizei tranzitorii.

3.2.5 Tensiunea maximă de ieșire

Circuitul de măsură este prezentat în Figura 3.9, cu AO de tipul LT1001, R1=Rcomp=1 k Ω , R2=10 k Ω .

Se realizează o analiză tranzitorie pentru intervalul $0 \le t \le 5\,\mathrm{ms}$ și se aplică la intrare un semnal sinusoidal cu amplitudinea de $2\,\mathrm{V}$ și frecvența $1\,\mathrm{kHz}$. Se determină amplitudinea maximă a tensiunii de ieșire sinusoidale nedistorsionate.

Figura 3.9: Circuit de măsură pentru tensiunea maximă de ieșire

3.2.6 Curentul maxim de ieşire

Circuitul de măsură și analiză este cel de la punctul anterior, singura modificare fiind reprezentată de introducerea unei rezistențe de sarcină de valoare redusă, care să permită intrarea în funcțiune a protecției la supracurent atașate ieșirii amplificatorului operațional. Se determină amplitudinea tensiunii de ieșire pentru $RL'=100\,\Omega$ și $RL''=10\,\Omega$ și se calculează curentul maxim debitat de ieșirea AO, comparându-se cele două rezultate obținute.

3.2.7 Viteza maximă de variație a semnalului de ieșire (slew-rate)

Circuitul de măsură este prezentat în Figura 3.9, considerându-se o tensiune de intrare dreptunghiulară de frecvență și de amplitudine suficient de mare (1 V) pentru ca ieșirea să își atingă valorile maxime în ambele sensuri (Figura 3.3). Se determină slew-rate-ul ca panta caracteristicii (relația (3.3)).

Sugestie: se poate utiliza sursa de tensiune de tipul PWL.

3.2.8 Răspunsul în frecvență al unui amplificator inversor

Circuitul de măsură este prezentat în Figura 3.10, cu AO de tipul LT1001,R1=R2=1 k Ω , $Rcomp=500\,\Omega$.

Pentru a obține prin simulare AC caracteristica modul-frecvență a amplificatorului inversor din Figura 3.10 trebuie urmați următorii pași:

- 1. Se consideră sursa de intrare V_3 de tip AC de amplitudine $50 \,\mathrm{mV}$ și se realizează o analiză AC pentru un interval de frecvențe $1 \,\mathrm{Hz}$ $100 \,\mathrm{MHz}$. Se vizualizează caracteristica modul-frecvență a amplificatorului inversor din Figura 3.10, determinându-se frecvența limită superioară a configurației.
- 2. Se repetă punctul anterior pentru $R1=1\,\mathrm{k}\Omega$ şi $R2=10\,\mathrm{k}\Omega$ (corespunzând unei amplificări în tensiune a circuitului egale cu -10), respectiv $R1=1\,\mathrm{k}\Omega$ şi $R2=100\,\mathrm{k}\Omega$ (A=-100).
- 3. Utilizând datele obținute anterior, se verifică relația $A \cdot f_s = ct$.

Figura 3.10: Amplificator inversor pentru determinarea răspunsului în frecvență

3.2.9 Intrebări

- 1. Care sunt parametrii importanți ai amplificatoarelor operaționale?
- 2. Care este cauza unei amplificări mari în circuitul de măsură al tensiunii de decalaj (Figura 3.4)?
- 3. De ce este necesară o valoare mare a rezistenței din circuitul de măsură a curenților de intrare în amplificatorul operațional (Figura 3.5)?
- 4. Explicați relațiile (3.8), (3.9), (3.10).
- 5. In ce condiții se măsoară viteza de creștere a semnalului de ieșire pentru un amplificator operațional?
- 6. Ce relație există între amplificarea unui circuit și frecvența sa limită superioară?

3.3 Studiul experimental al parametrilor şi caracteristicilor amplificatoarelor operaționale

3.3.1 Masurarea tensiunii de intrare de decalaj (offset), V_{IO}

Se realizează conexiunile C2 și C3 pentru circuitul din Figura 3.11. Se măsoară cu multimetrul digital tensiunea continuă la ieșirea amplificatorului operațional (borna O).

Figura 3.11: Amplificator inversor

Se calculează tensiunea de intrare de decalaj V_{IO} utilizându-se relația:

$$V_{IO} = \frac{V_O}{1 + \frac{R3}{R1}} \tag{3.15}$$

3.3.2 Masurarea rezistenței de ieșire, RO

Rezistența de ieșire în buclă deschisă RO a unui amplificator operațional se poate determina măsurând mai întâi rezistența de ieșire în buclă închisă RO', folosind o configurație inversoare (Figura 3.11), astfel:

$$RO' = \frac{RO}{1 + a(j\omega) \cdot f(j\omega)} \tag{3.16}$$

factorul de reacție $f(j\omega)$ pentru circuitul inversor cu conexiunile C1 și C4 având expresia:

$$f(j\omega) = f_0 = \frac{R2}{R2 + R3} = \frac{1}{11} \tag{3.17}$$

iar câștigul în buclă deschisă $a(j\omega)$ pentru amplificatorul operațional utilizat având următoarele valori (corespunzătoare celor 3 frecvențe la care se realizează măsurătorile):

Pentru măsurarea rezistenței RO se realizează inițial conexiunile C1 și C4 pentru circuitul din Figura 3.11. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de $100\,\mathrm{mV}$ și frecvența de $2\,\mathrm{kHz}$.

Se măsoară tensiunea la ieșirea amplificatorului operațional (borna O) în doua situații distincte:

- 1. cu rezistența de sarcină R5 tensiunea măsurată se notează cu V_O
- 2. cu rezistența suplimentară de sarcină RL=470 Ω (circuitul funcționează cu o sarcină echivalentă RL'= $R5 \parallel RL \approx 450 \, \Omega$ tensiunea măsurată se notează cu V_O')

După finalizarea măsuratorilor se va calcula rezistența de ieșire folosind relația:

$$RO' = RL' \frac{\frac{V_O}{V_O'} - 1}{1 - \frac{V_O}{V_O'} \cdot \frac{RL'}{R5}} = RL' \frac{\frac{V_O}{V_O'} - 1}{1 - \frac{V_O}{V_O'} \cdot \frac{RL}{RL + R5}}$$
(3.18)

Se repetă măsurătorile și analizele anterioare pentru alte două frecvențe diferinte ale semnalului de intrare, 20 kHz și 200 kHz.

3.3.3 Tensiunea maximă de ieşire, V_{Omax}

Se realizează conexiunile C1 şi C4 pentru circuitul din Figura 3.11. Se aplică la intrarea circuitului (borna I) un semnal sinusoidal cu amplitudinea de $500\,\mathrm{mV}$ şi frecvența de $1\,\mathrm{kHz}$.

Se creşte tensiunea de ieşire până când apare limitare în amplitudine (clipping), determinându-se V_{Omax} .

3.3.4 Viteza maximă de variație a semnalului de ieșire, slew-rate (SR)

Se realizează conexiunile C1 și C4 pentru circuitul din Figura 3.11. Se aplică la intrare un semnal dreptunghiular cu factor de umplere $\frac{1}{2}$, de frecvență mare (1 kHz) și amplitudine suficient de mare (de exemplu, 5 V), pentru ca tensiunea de ieșire să își atingă valorile maxime în ambele sensuri.

Prin urmare, SR-ul se determină ca fiind:

$$SR = \frac{\Delta V_O}{\Delta t} \tag{3.19}$$

3.3.5 Răspunsul în frecvență al circuitului

3.3.5.1

Pentru a masura răspunsul în frecvență al circuitul din Figura 3.11, se realizează conexiunile C1 și C3. Dupa care se aplică la intrare (borna I) un semnal sinusoidal cu amplitudinea de $100\,\mathrm{mV}$ și frecvența variabilă în domeniul $1\,\mathrm{Hz}$ - $100\,\mathrm{MHz}$. In final, se măsoară tensiunea de ieșire (borna O) pentru frecvențe diferite și se completează următorul tabel:

unde $A_O(V)$ reprezintă amplitudinea tensiunii de ieşire.

Se ridică experimental caracteristica amplitudine-frecvență (modulul funcției de transfer $A(j\omega)$).

Tabela 3.2:								
f(Hz)	10	100	200	500	1k	2k	5k	10k
$A_O(V)$								
f(Hz)	20k	50k	100k	200k	500k	1M	10M	100M
$A_O(V)$								

Se reprezintă grafic această caracteristică la scară logaritmică pe ambele axe (amplitudinea în dB şi frecvența prin decade).

Se determină frecvența limită superioară f_S ca fiind valoarea frecvenței pentru care modulul amplificării scade cu $3 \,\mathrm{dB}$ (deci la 0,707) față de valoarea din bandă.

3.3.5.2

Se repetă măsuratorile pentru circuitul din Figura 3.11 cu conexiunile C1 şi C4. Se verifică păstrarea aproximativ constantă a produsului amplificare-bandă.

3.3.5.3

Se realizează o analiză similară punctului Sectiunea 3.3.5.1. pentru amplificatorul neinversor din Figura 3.12, realizat utilizând conexiunea C1.

Figura 3.12: Amplificatorul neinversor

3.3.5.4

Se realizează o analiză similară punctului 3.3.5.1 pentru repetorul de tensiune din Figura 3.13 realizat utilizând conexiunile C2 și C3. Care este explicația frecvenței f_S de valoare ridicată obținută comparativ cu circuitele din Figura 3.11 și Figura 3.12?

Figura 3.13: Repetorul de tensiune

Capitolul 4

Evaluarea prin simulare a funcționării surselor de curent și de tensiune

4.1 Simularea funcționării surselor de curent - Introducere teoretică

O sursă ideală de curent constant este un element de circuit având curentul de ieşire independent de tensiunea de alimentare, temperatură şi rezistența de sarcină. Reprezentarea simbolică a unei surse de curent reale conține un generator ideal de curent conectat în paralel cu o rezistență de valoare finită (rezistența de ieșire a sursei de curent).

4.1.1 Parametrii principali ai surselor de curent

Pentru o sursă de curent se definesc următoarele mărimi:

- Curentul de ieşire, I_O, reprezintă valoarea curentului generat care, pentru sursa ideală
 de curent, trebuie să fie independent de tensiunea de alimentare, temperatură şi rezistenţa
 de sarcină;
- Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare, $S_{I_O}^{V_{CC}}$, se definește ca variația relativă a curentului de ieșire raportată la variația relativă a tensiunii de alimentare,

$$S_{I_O}^{V_{CC}} = \frac{dI_O}{I_O} / \frac{dV_{CC}}{V_{CC}}$$

- Rezistența de ieșire, R_O reprezintă raportul dintre variația tensiunii de ieșire a sursei de curent și variația curentului de ieșire al acesteia, pentru tensiune de alimentare și temperatură constante. Creșterea rezistenței de ieșire este posibilă prin utilizarea configurațiilor cascod, cu dezavantajul creșterii tensiunii minime de ieșire a sursei de curent;
- Coeficientul de variație cu temperatura, tempco, reprezintă raportul dintre variația curentului de ieșire al sursei de curent și variația temperaturii pentru rezistență de sarcină și tensiune de alimentare constante;
- Tensiunea minimă de ieşire, V_{O-min} este tensiunea minimă la ieşirea sursei de curent pentru care aceasta funcționează normal, fiind uzual limitată de intrarea în saturație a tranzistoarelor bipolare sau de trecerea în regiunea liniară a caracteristicii a tranzistoarelor MOS.

4.1.2 Surse de curent elementare

Prezintă avantajul simplității, având, însă, performanțe modeste: rezistență de ieșire redusă, sensibilitate ridicată a curentului de ieșire față de variațiile tensiunii de alimentare și dependență puternică de temperatură a curentului de ieșire.

4.1.3 Oglinda de curent bipolară

In continuare, vom determina parametrii principali ai oglinzii de curent bipolare din Figura 4.1.

Figura 4.1: Oglinda de curent bipolară

4.1.3.1 Curentul de ieşire

$$I_O = \frac{V_1 - V_{BE1}}{R1} \tag{4.1}$$

4.1.3.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{dI_O}{I_O} / \frac{dV_1}{V_1} \cong 1$$
 (4.2)

4.1.3.3 Rezistența de ieșire

$$R_O = r_{o2} = \frac{V_{A2}}{I_O} \tag{4.3}$$

4.1.3.4 Dependența de temperatură a curentului de ieșire

$$I_O = \frac{V_1 - V_{BE1}}{R_1(T)} \tag{4.4}$$

4.1.3.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{CE-sat2} \tag{4.5}$$

4.1.4 Oglinda de curent bipolară cu rezistențe în emitor

În aceasta secțiune vom calcula parametrii principali ai oglinzii de curent bipolară cu rezistențe în emitor din Figura 4.2.

Figura 4.2: Oglinda de curent bipolară cu rezistențe în emitor

4.1.4.1 Curentul de ieşire

$$I_O = \frac{R3}{R4} \cdot \frac{V_1 - V_{BE1}}{R1 + R3} \tag{4.6}$$

4.1.4.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{dI_O}{I_O} / \frac{dV_1}{V_1} \cong 1$$
 (4.7)

4.1.4.3 Rezistența de ieșire

$$R_O = r_{o2} \left(1 + \frac{\beta R4}{r_{\pi 2} + R3 \parallel R1 + R4} \right) \tag{4.8}$$

4.1.4.4 Dependența de temperatură a curentului de ieșire

$$I_O(T) = \frac{R3}{R4} \frac{V_1 - V_{BE1}}{R_1(T) + R_3(T)}$$
(4.9)

4.1.4.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{CE-sat2} + I_O \cdot R4 \tag{4.10}$$

4.1.5 Sursa de curent Widlar bipolară

În această secțiune vom calcula parametrii principali ai sursei de curent Widlar bipolară din Figura 4.3.

Figura 4.3: Oglinda de curent Widlar bipolară

4.1.5.1 Curentul de ieşire

$$I_O = \frac{V_{th}}{R2} \cdot \ln \frac{V_1 - V_{BE1}}{R1 \cdot I_O} \tag{4.11}$$

Ecuația se rezolvă prin metoda iterativă.

4.1.5.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{1}{1 + \frac{I_O \cdot R_2}{V_{I_0}}} \tag{4.12}$$

4.1.5.3 Rezistența de ieșire

$$R_O = r_{o2} \left(1 + \frac{\beta R2}{r_{\pi 2} + R2 + 1/g_{m1}} \right) \tag{4.13}$$

4.1.5.4 Dependența de temperatură a curentului de ieșire

Dependența de temperatură a curentului de ieșire se obține prin derivarea în raport cu T a ecuației următoare și separarea termenului dI_O/dT :

$$I_O(T) = \frac{k \cdot T}{q \cdot R2(T)} \cdot \frac{V_1 - V_{BE1}(T)}{R_1(T) \cdot I_O(T)}$$
(4.14)

4.1.5.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{CE-sat2} + I_O \cdot R2 \tag{4.15}$$

4.1.6 Sursa de curent utilizând V_{BE} ca referință

În aceasta secțiune vom calcula parametrii principali ai sursei de curent utilizând V_{BE} ca referință din Figura 4.4.

4.1.6.1 Curentul de ieşire

$$I_O = \frac{V_{BE1}}{R2} = \frac{V_{th}}{R2} \cdot \ln \frac{V_1 - V_{BE1} - V_{BE2}}{R1 \cdot I_S}$$
(4.16)

4.1.6.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{V_{th}}{V_B E} \cong 0.04 \tag{4.17}$$

4.1.6.3 Rezistența de ieșire

$$R_O = r_{o2} \left(1 + \frac{\beta R2 \parallel r_{\pi 1}}{r_{\pi 2} + R2 \parallel r_{\pi 1} + r_{o1} \parallel R1} \right)$$
 (4.18)

Figura 4.4: Sursa de curent utilizând V_{BE} ca referință

4.1.6.4 Dependența de temperatură a curentului de ieșire

Dependența de temperatură a curentului de ieșire se obține prin derivarea în raport cu T a ecuației următoare și separarea termenului dI_O/dT :

$$I_O(T) = \frac{V_{BE1}(T)}{R2(T)}$$
 (4.19)

4.1.6.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{CE-sat2} + V_{BE1} (4.20)$$

4.1.7 Sursă de curent cu diodă Zener

În această secțiune vom calcula parametrii principali ai sursei de curent cu diodă Zener din Figura 4.5.

4.1.7.1 Curentul de ieşire

$$I_O = \frac{V_Z}{R2} \tag{4.21}$$

Figura 4.5: Sursa de curent cu diodă Zener

4.1.7.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{r_z}{R_1} \cdot \frac{V_1}{V_{Z_0}} \tag{4.22}$$

4.1.7.3 Rezistența de ieșire

$$R_O = r_{o3} \tag{4.23}$$

4.1.7.4 Dependența de temperatură a curentului de ieșire

Dependența de temperatură a curentului de ieșire se obține prin derivarea în raport cu T a ecuației următoare și separarea termenului dI_O/dT :

$$I_O(T) = \frac{V_Z(T)}{R2(T)} \tag{4.24}$$

4.1.7.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{CE-sat3} \tag{4.25}$$

4.1.8 Oglinda de curent CMOS

În aceasta secțiune vom calcula parametrii principali ai oglinzii de curent CMOS din Figura 4.6.

Figura 4.6: Oglinda de curent CMOS

4.1.8.1 Curentul de ieşire

$$I_O = \frac{V_1 - V_{GS1}}{R1} \tag{4.26}$$

$$V_1 - V_{GS1} = \frac{K_n \cdot R1}{2} (V_{GS1} - V_{Tn})^2$$
(4.27)

unde V_{Tn} este tensiunea de prag a tranzitorului nMOS, $K_n = \mu_n \cdot C_{OX}$, μ_n fiind mobilitatea tranzistorului nMOS, iar C_{OX} fiind capacitatea oxidului. Se rezolvă ecuația de gradul doi, având ca necunoscută tensiunea V_{GS1} şi se alege soluția $V_{GS1} > V_{Tn}$.

4.1.8.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{dI_O}{I_O} / \frac{dV_1}{V_1} \cong 1$$
 (4.28)

4.1.8.3 Rezistența de ieșire

$$R_O = r_{ds2} = \frac{1}{\lambda \cdot I_O} \tag{4.29}$$

unde λ este coeficientul de modulatie al lungimii canalului.

4.1.8.4 Dependența de temperatură a curentului de ieșire

$$I_O = \frac{V_1 - V_{GS1}(T)}{R_1(T)} \tag{4.30}$$

4.1.8.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{|DS-sat2} = V_{GS2} - V_{Tn} (4.31)$$

4.1.9 Sursa de curent CMOS cu rezistențe în sursă

În această secțiune vom calcula parametrii principali ai oglinzii de curent CMOS din Figura 4.7.

Figura 4.7: Sursa de curent CMOS cu rezistențe în sursă

4.1.9.1 Curentul de ieşire

$$I_O = \frac{R3}{R4} \cdot \frac{V_1 - V_{GS1}}{R1 + R3} \tag{4.32}$$

tensiunea V_{GS1} fiind soluția mai mare decât V_{Tn} a ecuației următoare:

$$V_1 = V_{GS1} + (R1 + R3) \cdot \frac{K_n}{2} (V_{GS1} - V_{Tn})^2$$
(4.33)

4.1.9.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{dI_O}{I_O} / \frac{dV_1}{V_1} \cong 1$$
 (4.34)

4.1.9.3 Rezistența de ieșire

$$R_O = r_{ds2}(1 + g_{m2} \cdot R4) \tag{4.35}$$

4.1.9.4 Dependența de temperatură a curentului de ieșire

$$I_O(T) = \frac{R3}{R4} \cdot \frac{V_1 - V_{GS1}(T)}{R_1(T) + R_3(T)}$$
(4.36)

4.1.9.5 Tensiunea minimă de ieșire

$$V_{O-min} = V_{DS-sat2} + I_O \cdot R4 \tag{4.37}$$

4.1.10 Surse de curent cu rezistență de ieșire mare - Oglinda cascod CMOS

Pentru creșterea rezistenței de ieșire a surselor de curent elementare se utilizează variantele cascod ale acestora, metoda prezentând dezavantajul creșterii tensiunii minime de ieșire pentru care circuitul funcționează corect. Există posibilitatea proiectării acestor surse pentru o excursie maximă a tensiunii de ieșire (esențială în aplicațiile de joasă tensiune), în contextul păstrării unei valori ridicate a rezistenței de ieșire prin polarizarea tranzistorului inferior al conexiunii cascod la limita de saturație.

În continuare, vom calcula parametrii principali ai oglinzii de curent CMOS cascod din Figura 4.8.

4.1.10.1 Curentul de ieşire

$$V_1 = R1 \cdot I_O + 2 \cdot V_{GS4} = \frac{K_n \cdot R1}{2} \cdot (V_{GS4} - V_{Tn})^2 + 2 \cdot V_{GS4}$$
(4.38)

Se rezolvă ecuația de gradul al doilea, având ca necunoscută tensiunea V_{GS4} , reținându-se soluția care asigură o polarizare în saturație a tranzistoarelor MOS, $V_{GS4} > V_{Tn}$.

4.1.10.2 Sensibilitatea curentului de ieșire față de variațiile tensiunii de alimentare

$$S_{I_O}^{V_1} = \frac{dI_O}{I_O} / \frac{dV_1}{V_1} \cong 1$$
 (4.39)

Figura 4.8: Sursă de curent cascod CMOS

4.1.10.3 Rezistența de ieșire

$$R_O \cong g_{m1} \cdot r_{ds1}^2 \tag{4.40}$$

4.1.10.4 Tensiunea minimă de ieșire

$$V_{O-min} = 2 \cdot V_{GS1} - V_{Tn} \tag{4.41}$$

4.2 Funcționarea surselor de curent - Stimuli și scheme de test

4.2.1 Surse de curent elementare - Oglinda de curent bipolară

Se consideră oglinda de curent realizată în tehnologie bipolară din Figura 4.1. Rezistența R1 are valoarea $10\,\mathrm{k}\Omega$, tranzistoarele T1 și T2 se aleg din librărie de tipul npn cărora le aplicăm modelul 2N2222, V1 și V2 sunt surse de tensiune continuă de $9\,\mathrm{V}$.

4.2.1.1 Rezistența de ieșire și tensiunea minimă de ieșire

1. Se realizează o analiză DC de variabilă tensiunea de ieşire V2, pentru un domeniu de variație al acesteia cuprins între 0 V și 9 V, cu un pas de 0.1 V. Se vizualizează dependența curentului de ieşire I_O de tensiunea V2, determinându-se tensiunea minimă de ieșire a oglinzii de curent.

Panta caracteristicii pentru V2 mai mare decât $V2_{min}$ furnizează informații asupra rezistenței de ieșire a sursei de curent. Se va determina valoarea R_O , comparându-se cu valoarea determinată teoretic, corelată cu tensiunea Early din modelul asociat implicit tranzistorului utilizat.

2. Pentru a se evidenția dependența rezistenței de ieșire de tensiunea Early se completează analiza DC anterioară cu o analiză parametrică de variabilă tensiunea Early VAF a tranzistorului bipolar; se consideră o variație a acesteia cuprinsă între $50\,\mathrm{V}$ și $100\,\mathrm{V}$, cu un pas de $10\,\mathrm{V}$ și se determină cele 6 valori ale rezistenței de ieșire, corelându-se cu valorile teoretice corespunzătoare.

Notă: Pentru tranzistorul $npn\ 2N2222$ se adaugă următoarea directivă SPICE, înlocuid valoarea tensiunii VAF cu o varabilă vafvar:

```
1 .model 2N2222 NPN(IS=1E-14 VAF=vafvar BF=200 IKF=0.3 XTB=1.5 BR=3 CJC=8E-12 CJE=25E
-12 TR=100E-9 TF=400E-12 ITF=1 VTF=2 XTF=3 RB=10 RC=.3 RE=.2 Vceo=30 Icrating=800m
mfg=Philips)
2 .step param vafvar list 50 60 70 80 90 100
```

4.2.1.2 Sensibilitatea curentului de ieșire față de variația tensiunii de alimentare și tensiunea minimă de alimentare

1. Se realizează o analiză DC de variabilă tensiunea de alimentare V1, pentru un domeniu de variație al acesteia cuprins între 0 V și 9 V, cu un pas de 0.1 V. Se vizualizează dependența curentului de ieșire I_O de tensiunea V1, determinându-se tensiunea minimă de alimentare.

Se determină conform definiției sensibilitatea curentului de ieșire față de variația tensiunii de alimentare analizându-se panta caracteristicii anterioare.

4.2.2 Oglinda de curent bipolară cu rezistențe în emitor

Se consideră sursa de curent bipolară din Figura 4.2, având suplimentar $R3 = R4=1 \text{ k}\Omega$.

Se repetă analizele de la secțiunea 4.2.1 și se determină creșterea rezistenței de ieșire a sursei de curent din Figura 4.2 față de oglinda elementară, dependență mai redusă a rezistenței de ieșire de tensiunea Early, precum și creșterea tensiunii minime de ieșire.

4.2.3 Oglinda de curent CMOS

Se consideră oglinda de curent realizată în tehnologie CMOS din Figura 4.6. Rezistența R1 are valoarea $10 \,\mathrm{k}\Omega$, tranzistoarele T1 și T2 sunt de tipul nmos4 nch3, V1 și V2 sunt surse de tensiune continuă de $3\,\mathrm{V}$.

Notă: Pentru tranzistorul nmos4 nch se copiază librăria log018.l în directorul cmp din structura de directoare a programului LT SPICE după care se adaugă următoarea directivă SPICE:

```
.lib 'C:\Program Files\LTC\LTspiceXVII\lib\cmp\log018.1' TT_3V

Sau

.lib 'C:\Program Files\LTC\LTspiceIV\lib\cmp\log018.1' TT_3V
```

in funcție de versiunea de LTSpice folosită si de locația in care ați instalat programul.

4.2.3.1 Rezistența de ieșire și tensiunea minimă de ieșire

1. Se realizează o analiză DC de variabilă tensiunea de ieşire V2, pentru un domeniu de variație al acesteia cuprins între 0 V și 3 V, cu un pas de 0.1 V. Se vizualizează dependența curentului de ieşire I_O de tensiunea V2, determinându-se tensiunea minimă de ieşire a oglinzii de curent.

Panta caracteristicii pentru $V2 > V2_{min}$ furnizează informații asupra rezistenței de ieșire a sursei de curent. Se va determina valoarea R_O .

2. Pentru a se evidenția dependența rezistenței de ieșire de rezistența drenă-sursă se completează analiza DC anterioară cu o analiză parametrică de variabilă lungimea canalului l a tranzistorului MOS; se consideră o variație a acesteia cuprinsă între 1 μ m și 10 μ m, cu un pas de 1 μ m și se determină cele 10 valori ale rezistenței de ieșire.

4.2.3.2 Sensibilitatea curentului de ieşire față de variația tensiunii de alimentare și tensiunea minimă de alimentare

1. Se realizează o analiză DC de variabilă tensiunea de alimentare V1, pentru un domeniu de variație al acesteia cuprins între 0 V și 3 V, cu un pas de 0.1 V. Se vizualizează dependența curentului de ieșire I_O de tensiunea V1, determinându-se tensiunea minimă de alimentare.

Se determină conform definiției sensibilitatea curentului de ieșire față de variația tensiunii de alimentare analizându-se panta caracteristicii anterioare.

4.2.4 Oglinda de curent CMOS cu rezistențe în sursă

Se consideră sursa de curent CMOS din Figura 4.7, având suplimentar $R3 = R4 = 10 \text{ k}\Omega$.

Se repetă analizele de la secțiunea 4.2.3 și se determină creșterea rezistenței de ieșire a sursei de curent din Figura 4.7 față de oglinda elementară, dependență mai redusă a rezistenței de ieșire de rezistența drenă-sursă, precum și creșterea tensiunii minime de ieșire.

4.2.5 Oglinda de curent cascod CMOS

Se consideră oglinda de curent realizată în tehnologie CMOS din Figura 4.8. Rezistența R1 are valoarea $10\,\mathrm{k}\Omega$, toate tranzistoarele sunt de tipul nmos4 nch3, V1 și V2 sunt surse de tensiune continuă de $3\,\mathrm{V}$.

4.2.5.1 Rezistența de ieșire și tensiunea minimă de ieșire

- 1. Se realizează o analiză DC de variabilă tensiunea de ieşire V2, pentru un domeniu de variație al acesteia cuprins între 0 V și 3 V, cu un pas de 0.1 V. Se vizualizează dependența curentului de ieşire I_O de tensiunea V2, determinându-se tensiunea minimă de ieşire a oglinzii de curent.
 - Panta caracteristicii pentru $V2 > V2_{min}$ furnizează informații asupra rezistenței de ieșire a sursei de curent. Se va determina valoarea R_O .
- 2. Pentru a se evidenția dependența rezistenței de ieșire de rezistenta drenă-sursă se completează analiza DC anterioară cu o analiză parametrică de variabilă lungimea canalului l a tranzistorului MOS; se consideră o variație a acesteia cuprinsă între 1 μ m și 10 μ m, cu un pas de 1 μ m și se determină cele 10 valori ale rezistenței de ieșire.

4.2.5.2 Sensibilitatea curentului de ieşire față de variația tensiunii de alimentare și tensiunea minimă de alimentare

1. Se realizează o analiză DC de variabilă tensiunea de alimentare V1, pentru un domeniu de variație al acesteia cuprins între 0 V și 3 V, cu un pas de 0.1 V. Se vizualizează dependența curentului de ieșire I_O de tensiunea V1, determinându-se tensiunea minimă de alimentare.

Se determină conform definiției sensibilitatea curentului de ieșire față de variația tensiunii de alimentare analizându-se panta caracteristicii anterioare.

4.2.6 Intrebări

- 1. Ce efect are introducerea celor două rezistoare în emitoarele/sursele tranzistoarelor oglinzilor de curent bipolare/CMOS?
- 2. Ce ordin de mărime au curenții obținuți prin utilizarea surselor de curent de tip Widlar?
- 3. Deduceți expresia 4.12 a $S^{V1}_{I_{\cal O}}$ pentru sursele de curent din Figura 4.3.
- 4. Care este tensiunea minimă de alimentare a circuitului din Figura 4.4?
- 5. Deduceți expresia 4.17 a $S^{V1}_{I_{\cal O}}$ pentru sursa de curent din Figura 4.4.
- 6. Deduceți expresia 4.22 a $S^{V1}_{I_{\cal O}}$ pentru sursa de curent din Figura 4.5.
- 7. Ce limitări majore prezintă sursele de curent de tip cascod?
- 8. Ce avantaje importante au sursele de curent de tip cascod?
- 9. Indicaţi o metodă de reducere a tensiunii minime de ieşire pentru sursele de curent cascod implementate în tehnologie CMOS.

4.3 Simularea funcționării referințelor de tensiune - Introducere teoretică

O referință de tensiune este un circuit care produce o tensiune cu dependență redusă de tensiune de alimentare, temperatură și curent de sarcină. Scăderea dependenței de tensiunea de alimentare se realizează prin autopolarizarea sursei de tensiune elementare, metoda uzuală fiind utilizarea unei oglinzi de curent complementare nucleului referinței de tensiune. Deoarece toate componentele electronice prezintă o variație a parametrilor cu temperatura, tehnica de bază utilizată pentru reducerea dependenței de temperatură este proiectarea circuitului astfel încât variațiile diferitelor componente să se compenseze reciproc.

4.3.1 Parametrii fundamentali ai referințelor de tensiune

- Coeficientul de variație cu temperatura reprezintă variația tensiunii de referință raportată la variația temperaturii. Unitatea de măsură: ppm/K; poate fi îmbunătățit prin tehnici de corecție a caracteristicii și prin circuite de stabilizare termică;
- Sensibilitatea tensiunii de referință față de variațiile tensiunii de alimentare reprezintă eroarea relativă datorată modificării tensiunii de alimentare a referinței de tensiune. Este o mărime adimensională și se poate îmbunătăți prin autopolarizarea simplă sau cascod a circuitului;
- Rezistența de ieșire se definește ca raportul dintre variația relativă a tensiunii de ieșire și variația relativă a curentului de ieșire. Unitatea de măsură: Ω .

4.3.2 Dependența de temperatură și de tensiunea de alimentare a referințelor de tensiune

In funcție de tipul caracteristicii de temperatură a referințelor de tensiune se pot defini următoarele clase importante:

- Referințe de tensiune fără corecția caracteristicii de temperatură;
- Referințe de tensiune cu corecție de ordin I (liniare) a caracteristicii de temperatură;
- Referințe de tensiune cu corecție de ordin superior a caracteristicii de temperatură;

Considerând drept criteriu sensibilitatea tensiunii de referință față de variațiile tensiunii de alimentare, referințele de tensiune se pot clasifica astfel:

- Referințe de tensiune polarizate direct de la sursa de alimentare;
- Referințe de tensiune cu autopolarizare simplă;
- Referințe de tensiune cu autopolarizare cascod.

4.3.3 Circuite fără compensarea caracteristicii de temperatură

Aceste circuite prezintă un coeficient de temperatură de valoare ridicată, de valoare negativă (CTAT - Complementary To Absolute Temperature) sau pozitivă (PTAT - Proportional To Absolute Temperature).

4.3.3.1 Obţinerea unei tensiuni CTAT

Variantele uzuale de implementare a unei referințe de tensiune de tip CTAT sunt:

- Joncţiunea bază-emitor polarizată direct prezintă o dependenţă aproximativ liniar negativă de temperatură, liniaritatea fiind afectată de prezenţa unui termen de eroare cu o dependenţă logaritmică de temperatură (relaţia 4.53);
- Dioda Zener prezintă o dependență de temperatură pozitivă sau negativă, în funcție de mecanismul care stă la bază procesului de stabilizare;
- Extractorul de tensiune de prag tensiunea de prag a tranzistorului MOS are o dependență de temperatură aproximativ liniară și negativă;
- Tensiunea grilă-sursă a unui tranzistor MOS funcționând în inversie slabă.

1. Joncțiunea bază-emitor

Se consideră circuitul din Figura 4.9.

Figura 4.9: Jonctiunea bază-emitor

Expresia tensiunii de ieşire

$$V_O = V_{BE1} \tag{4.42}$$

Dependența de temperatură a tensiunii de ieșire

Pentru o polarizare a tranzistorului bipolar la un curent de colector de tip $PTAT^{\alpha}$, se obține:

$$V_O(T) = V_{BE1}(T) = E_{G0} + \frac{V_{BE1}(T) - E_{G0}}{T_0} \cdot T + (\alpha + \eta) \cdot \frac{k \cdot T}{q} \ln \frac{T}{T_0}$$
(4.43)

Sensibilitatea tensiunii de ieșire față de variațiile tensiunii de alimentare

$$V_O = V_{th} \ln \frac{V_1 - V_{BE}}{R1 \cdot I_S} \tag{4.44}$$

$$S_{V_O}^{V_1} = \frac{V_{th}}{V_{BE}} \cong 4\% \tag{4.45}$$

2. Dioda Zener

Se consideră circuitul din Figura 4.10.

Figura 4.10: Dioda Zener

Expresia tensiunii de ieşire

$$V_O = V_Z \tag{4.46}$$

Dependența de temperatură a tensiunii de ieșire

Pentru o polarizare a tranzistorului bipolar la un curent de colector de tip $PTAT^{\alpha}$, se obține:

$$V_O(T) = V_{BE1}(T) + a(T - T_0), a < 0 (4.47)$$

Sensibilitatea tensiunii de ieșire față de variațiile tensiunii de alimentare

$$V_O = V_{Z0} + r_Z \frac{V_1 - V_{Z0}}{R1} (4.48)$$

$$S_{V_O}^{V_1} = \frac{r_Z}{R_1} \cdot \frac{V_1}{V_{Z_0}} \tag{4.49}$$

3. Generator CTAT utilizând un extractor V_T - varianta I

Se consideră circuitul din Figura 4.11, unde $\left(\frac{W}{L}\right)_1 = \left(\frac{W}{L}\right)_2 = \left(\frac{W}{L}\right)_3 = \left(\frac{W}{L}\right)_6 = \left(\frac{W}{L}\right)_7 = 1$, iar $\left(\frac{W}{L}\right)_4 = \left(\frac{W}{L}\right)_5 = 4$.

Figura 4.11: Generator CTAT utilizând un extractor V_T - varianta I

Expresia tensiunii de ieşire

Neglijând efectul de modulare a lungimii canalului se obține IA=IB=IC=I, deci:

$$V_O = V_{GS4} + V_{GS5} - V_{GS3} = 2 \cdot V_{GS4} - V_{GS3} = 2 \cdot \left(V_T + \sqrt{\frac{2 \cdot I}{4 \cdot K}}\right) - \left(V_T + \sqrt{\frac{2 \cdot I}{K}}\right) = V_T$$
(4.50)

Dependența de temperatură a tensiunii de ieșire

Pentru o polarizare a tranzistorului bipolar la un curent de colector de tip $PTAT^{\alpha}$, se obține:

$$V_O(T) = V_{BE1}(T) + a(T - T_0), a < 0$$
(4.51)

4. Generator CTAT utilizând un extractor V_T - varianta II

Se consideră circuitul din Figura 4.12, unde $\left(\frac{W}{L}\right)_1 = \left(\frac{W}{L}\right)_2 = \left(\frac{W}{L}\right)_3 = \left(\frac{W}{L}\right)_4 = \left(\frac{W}{L}\right)_5 = \left(\frac{W}{L}\right)_6 = 1$, iar $\left(\frac{W}{L}\right)_7 = \left(\frac{W}{L}\right)_8 = 4$.

Figura 4.12: Generator CTAT utilizând un extractor V_T - varianta II

Expresia tensiunii de ieşire

Neglijând efectul de modulare a lungimii canalului se obține IA=IB=IC=I, deci:

$$V_O = 2 \cdot V_{GS7} - V_{GS4} = 2 \cdot \left(V_T + \sqrt{\frac{2 \cdot I}{4 \cdot K}}\right) - \left(V_T + \sqrt{\frac{2 \cdot I}{K}}\right) = V_T \tag{4.52}$$

Dependența de temperatură a tensiunii de ieșire

Pentru o polarizare a tranzistorului bipolar la un curent de colector de tip $PTAT^{\alpha}$, se obține:

$$V_O(T) = V_T = V_{T0} + a(T - T_0), a < 0 (4.53)$$

4.3.3.2 Obținerea unei tensiuni de tip PTAT

Metodele de obținere a unei tensiuni de tip sunt:

• Utilizarea unei diode Zener cu coeficient de temperatură pozitiv;

- Considerarea diferenței a două tensiuni bază-emitor pentru tranzistoare bipolare funcționând la densități de curent diferite;
- Considerarea diferenței a două tensiuni grilă-sursă pentru tranzistoare MOS funcționând în inversie slabă;
- Utilizarea unui bloc Offset Voltage Follower (OVF), prezentând avantajul înlocuirii necesității unei împerecheri riguroase a două rezistențe cu necesitatea realizării unui factor de transfer de valoare precisă al unei oglinzi de curent CMOS.

1. Dioda Zener

Analiza teoretică este identică cu cea de la secțiunea anterioara, singura diferență fiind valoarea pozitivă a constantei α .

2. Generator PTAT cu autopolarizare

Se consideră circuitul din Figura 4.13.

Figura 4.13: Generator PTAT cu autopolarizare

Expresia tensiunii de ieşire

Pentru o funcționare în regim activ normal a tranzistoarelor bipolare și în saturație a tranzistoarelor MOS, considerând $\left(\frac{W}{L}\right)_3 = \left(\frac{W}{L}\right)_5$, $\left(\frac{W}{L}\right)_4 = \left(\frac{W}{L}\right)_6$, rezultă $V_{GS3} = V_{GS4}$. T_1 și T_2 fiind identice, expresia tensiunii de ieșire este:

$$V_O = \frac{R2}{R1} \cdot \frac{V_{BE1} - V_{BE2}}{R1} = \frac{R2}{R1} \cdot V_{th} \cdot \ln \frac{(W/L)_5}{(W/L)_6}$$
(4.54)

Dependența de temperatură a tensiunii de ieșire

$$V_O(T) = ct.T (4.55)$$

Sensibilitatea tensiunii de ieșire față de variațiile tensiunii de alimentare

$$V_O = \frac{R2}{R1} \cdot V_{th} \cdot \ln \left[\frac{(W/L)_5}{(W/L)_6} \cdot \frac{1 + \lambda \cdot (V_1 - V_{GS3} - V_{BE1})}{1 + \lambda \cdot V_{GS6}} \right]$$
(4.56)

$$S_{V_O}^{V_1} \cong \frac{\lambda \cdot V_1}{\ln\left[\frac{(W/L)_5}{(W/L)_6}\right]} \tag{4.57}$$

3. Generator PTAT utilizând un amplificator diferențial cu dezechilibru controlat Se consideră circuitul din Figura 4.14, tranzistoarele T1 și T2 fiind identice.

Figura 4.14: Generator PTAT utilizând un amplificator diferențial cu dezechilibru controlat

Expresia tensiunii de ieşire

Potențialele celor două intrări ale amplificatorului operațional fiind egale, se obține:

$$V_O = \left(1 + \frac{R3 + R5}{R4}\right) \cdot V_{th} \ln \frac{R2}{R1} \tag{4.58}$$

Dependența de temperatură a tensiunii de ieșire

$$V_O(T) = ct.T (4.59)$$

4.4 Funcționarea referințelor de tensiune - Stimuli și scheme de test

4.4.1 Dependența de temperatură a referințelor de tensiune - Circuite fără compensarea caracteristicii de temperatură

4.4.1.1 Obținerea unei tensiuni CTAT

• Joncţiunea bază-emitor

Se consideră circuitul din Figura 4.9, având R1=1 k Ω , V_1 are valoarea 15 V şi T1 de tipul npn - 2N2222.

Se realizează o analiză .op de variabilă temperatura, pentru un domeniu de variație al acesteia cuprins între 0 °C și 100 °C, cu un pas de 5 °C. Se vizualizează dependența tensiunii de ieșire V_O de temperatură și se determină valoarea coeficientului de temperatură al acesteia.

• Dioda Zener

Se consideră circuitul din Figura 4.10 pentru care $R1=1\,\mathrm{k}\Omega,\ V_1$ are valoarea 15 V și D1 de tipul diode - 1N750.

Se realizează o analiză .op de variabilă temperatura, pentru un domeniu de variație al acesteia cuprins între 0 °C și 100 °C, cu un pas de 10 °C. Se vizualizează dependența tensiunii de ieșire V_O de temperatură și se determină valoarea coeficientului de temperatură al acesteia.

• Generator CTAT utilizând un extractor V_T - varianta I

Se consideră circuitul din Figura 4.11 pentru care tranzistoarele T1-T2 sunt de tipul pmos4 - pch3, T3-T7 sunt de tipul nmos4 - nch3, T4 și T5 au factorul de aspect de 4 ori mai mare decât al celorlalte tranzistoare NMOS, V_1 =3 V și V_2 =1 V.

Se realizează o analiză .op de variabilă temperatura, pentru un domeniu de variație al acesteia cuprins între 0 °C și 100 °C, cu un pas de 10 °C. Se vizualizează dependența tensiunii de ieșire V_O de temperatură și se determină valoarea coeficientului de temperatură al acesteia.

• Generator CTAT utilizând un extractor V_T - varianta II

Se consideră circuitul din Figura 4.12 pentru care tranzistoarele T1-T3 sunt de tipul pmos4 - pch3, T4-T8 sunt de tipul nmos4 - nch3, T7 și T8 au factorul de aspect de 4 ori mai mare decât al celorlalte tranzistoare NMOS, V_1 =3 V.

Se realizează o analiză .op de variabilă temperatura, pentru un domeniu de variație al acesteia cuprins între 0 °C și 100 °C, cu un pas de 10 °C. Se vizualizează dependența tensiunii de ieșire V_O de temperatură și se determină valoarea coeficientului de temperatură al acesteia.

4.4.1.2 Obţinerea unei tensiuni PTAT

• Generator PTAT cu autopolarizare

Se consideră circuitul din Figura 4.13 pentru care tranzistoarele T1-T2 sunt de tipul pnp 2N3906, T3-T4 sunt de tipul nmos4 - nch3, T5-T7 sunt de tipul pmos4 - pch3, iar T3 are factorul de aspect de 10 ori mai mare decât al tranzistorului T4, R1=R2= $1 k\Omega V_1$ =3 V.

Notă: Pentru tranzistorul pnp 2N3906 se adaugă următoarea directivă SPICE:

```
.model 2N3906 PNP(Is=1.41f Xti=3 Eg=1.11 Vaf=18.7 Bf=180.7 Ne=1.5 Ise=0 Ikf=80m Xtb =1.5 Br=4.977 Nc=2 Isc=0 Ikr=0 Rc=2.5 Cjc=9.728p Mjc=.5776 Vjc=.75 Fc=.5 Cje=8.063p Mje=.3677 Vje=.75 Tr=33.42n Tf=179.3p Itf=.4 Vtf=4 Xtf=6 Rb=10)
```

Se realizează o analiză .op de variabilă temperatura, pentru un domeniu de variație al acesteia cuprins între 0 °C și 100 °C, cu un pas de 10 °C. Se vizualizează dependența tensiunii de ieșire V_O de temperatură și se determină valoarea coeficientului de temperatură al acesteia.

• Generator PTAT utilizând un amplificator diferențial cu dezechilibru controlat

Se consideră circuitul din Figura 4.14 pentru care tranzistoarele T1-T2 sunt de tipul $npn\ 2N2222$, amplificatorul operațional de tipul LT1001, R1=R4=R5= $1\,\mathrm{k}\Omega$, R2= $10\,\mathrm{k}\Omega$, R3= $5\,\mathrm{k}\Omega$, I1= $1\,\mathrm{mA}$ și V_1 = V_2 = $9\,\mathrm{V}$.

Se realizează o analiză .op de variabilă temperatura, pentru un domeniu de variație al acesteia cuprins între 0 °C și 100 °C, cu un pas de 10 °C. Se vizualizează dependența tensiunii de ieșire V_O de temperatură și se determină valoarea coeficientului de temperatură al acesteia.

Capitolul 5

Evaluarea prin simulare a funcționării amplificatoarelor diferențiale

5.1 Simularea funcționării amplificatoarelor diferențiale - Introducere teoretică

Amplificatorul diferențial reprezintă un etaj fundamental în proiectarea circuitelor integrate VLSI, utilizat într-o serie largă de aplicații de tipul circuitelor integrate analogice și mixte: amplificatoare operaționale, comparatoare și referințe de tensiune, amplificatoare video, modulatoare și demodulatoare sau convertoare A/D și D/A. Principala caracteristică a acestor circuite este reprezentată de capacitatea amplificării semnalelor diferențiale.

Liniaritatea amplificatorului diferențial elementar este redusă ca o consecință a caracteristicilor fundamental neliniare ale tranzistoarelor bipolar și MOS, existând posibilitatea obținerii unei liniarități aproximative doar pentru un domeniu relativ restrâns al tensiunii de intrare.

O caracteristică importantă a amplificatoarelor diferențiale este reprezentată de domeniul de mod comun al tensiunii de intrare pentru care circuitul funcționează corect (tranzistoarele bipolare sunt în regim activ normal şi tranzistoarele MOS funcționează uzual în saturație). In special pentru aplicațiile de joasă tensiune, factorul de utilizare a tensiunii de alimentare este foarte important, justificându-se proiectarea amplificatoarelor diferențiale pentru o funcționare de tip rail-to-rail (tensiunea de intrare poate evolua între valorile minimă şi maximă ale tensiunii de alimentare).

5.2 Amplificatorul diferențial bipolar elementar

5.2.1 Funcționarea pe mod diferențial

Se consideră circuitul din Figura 5.1 cu R1 = R2 și R4 = R5.

Amplificarea de mod diferențial din ecuația 5.1 se determină utilizând semicircuitul de mod diferențial:

$$A_{DD} = -g_m \cdot (R1 \parallel r_{o1}) \cong -\frac{I_1 \cdot R_1}{2 \cdot V_{th}}$$
 (5.1)

5.2.2 Funcționarea pe mod comun

Excitarea pe mod comun a etajului diferențial este prezentată în Figura 5.2. Se consideră B1 = B2

Din analiza semicircuitului de mod comun al circuitului se determină expresia amplificării A_{CC} :

$$|A_{CC}| = \frac{\beta \cdot R_1}{r_{\pi 1} + (\beta + 1) \cdot 2 \cdot R_3} \cong \frac{R_1}{2 \cdot R_3}$$
 (5.2)

Figura 5.1: Amplificator diferențial bipolar - funcționarea pe mod diferențial

Figura 5.2: Amplificator diferențial bipolar - funcționarea pe mod comun

5.2.3 Domeniul maxim al tensiunii de mod comun de intrare

Pentru determinarea intervalului posibil de variație al tensiunii de intrare de mod comun corespunzător funcționării tranzistoarelor circuitului în regim activ normal, este necesară implementarea concretă a sursei de curent I1 (de exemplu printr-o oglindă de curent - Figura 5.3). Se consideră R1 = R2 și R4 = R5.

Figura 5.3: Amplificator diferențial bipolar elementar cu implementarea sursei de curent

Tensiunea de mod comun maximă admisibilă la intrarea amplificatorului diferențial este limitată de saturarea tranzistorului T1, având expresia:

$$V_{IC}^{+} = V1 - \frac{I1 \cdot R_1}{2} - V_{CEsat1} + V_{BE1}$$
 (5.3)

iar cea minimă de saturarea lui T3:

$$V_{IC}^- = V_{CEsat3} + V_{BE1} \tag{5.4}$$

5.3 Amplificatorul diferențial MOS elementar

5.3.1 Funcționarea pe mod diferențial

Se consideră circuitul din Figura 5.4 cu R1 = R2 și R4 = R5.

Figura 5.4: Amplificator diferențial MOS - funcționarea pe mod diferențial

Amplificarea A_{DD} se poate determina utilizând semicircuitul de mod diferențial al etajului din Figura 5.4. Se obține:

$$|A_{DD}| = g_m \cdot (R1 \parallel r_{ds1}) \cong R1\sqrt{2 \cdot K_n \cdot \frac{I1}{2}}$$
 (5.5)

cunoscând valoarea transconductaței:

$$g_m = \sqrt{2 \cdot K_n \cdot \frac{I1}{2}} = \frac{I1}{V_{GS} - V_{Tn}} = \frac{I1}{V_{ov}}$$
 (5.6)

unde V_{Tn} este tensiunea de prag pentru tranzistoarul nMOS, V_{ov} este tensiunea de overdrive, iar:

$$K_n = \mu_n C_{ox} \cdot \frac{W}{L} \tag{5.7}$$

5.3.2 Funcționarea pe mod comun

Excitarea pe mod comun a etajului diferențial este prezentată în Figura 5.5, considerându-se o sarcină echilibrată a amplificatorului diferențial, R1 = R2 și R3 >> R1.

Figura 5.5: Amplificator diferențial MOS - funcționarea pe mod comun

Din analiza semicircuitului de mod comun al circuitului se determină expresia amplificării A_{CC} :

$$|A_{CC}| = \frac{g_m \cdot R_1}{1 + g_m \cdot 2 \cdot R_3} \cong \frac{R_1}{2 \cdot R_3}$$
 (5.8)

5.3.3 Domeniul maxim al tensiunii de mod comun de intrare

Pentru determinarea intervalului posibil de variație al tensiunii de intrare de mod comun corespunzător funcționării tranzistoarelor circuitului în saturație, este necesară implementarea concretă a sursei de curent I1 (de exemplu printr-o oglindă de curent - Figura 5.6). Se consideră R1 = R2 și R4 = R5.

Tensiunea de mod comun maximă admisibilă la intrarea amplificatorului diferențial este limitată de intrarea in regiunea liniara a tranzistorului T1, având expresia:

$$V_{IC}^{+} = V1 - \frac{I1 \cdot R_1}{2} - V_{DSsat1} + V_{Tn} + \sqrt{\frac{I1}{K_n}}$$
 (5.9)

iar cea minimă de saturarea lui T3:

$$V_{IC}^{-} = V_{DSsat3} + V_{Tn} + \sqrt{\frac{I1}{K_n}}$$
 (5.10)

Figura 5.6: Amplificator diferențial MOS elementar cu implementarea sursei de curent

5.4 Funcţionarea amplificatoarelor diferenţiale bipolare şi CMOS - Stimuli şi scheme de test

5.4.1 Amplificatorul diferențial bipolar elementar - Funcționarea pe mod diferențial

Se consideră circuitul din Figura 5.1, cu $R1 = R2 = R4 = R5 = 1 \text{ k}\Omega$, $R3 = 100 \text{ k}\Omega$, T1 şi T2 de tipul npn - 2N2222, I1 sursă de curent constant de 1 mA şi V1 sursă de curent continuu de 9 V.

5.4.1.1 Funcționarea la semnal mare

1. Se realizează o analiză DC de variabilă tensiunea de intrare V2 pentru un interval de variație a acesteia cuprins între $-0.2\,\mathrm{V}$ și $0.2\,\mathrm{V}$. Se vizualizează tensiunea de ieșire a amplificatorului diferențial (între cele două colectoare).

Se va completa tabelul următor și se va determina eroarea de liniaritate pentru fiecare interval, comparându-se valorile amplificării diferențiale determinate prin simulare cu valoarea teoretică $|A_{DDteor}| = 40 \cdot \frac{I1 \cdot R1}{2} = 20$.

Tabela 5.1: Determinarea erorii de liniaritate $ \begin{array}{c c} V2 & -100 \text{mV} \rightarrow -90 \text{mV} -90 \text{mV} \rightarrow -80 \text{mV} \dots 80 \text{mV} \rightarrow 90 \text{mV} 90 \text{mV} \rightarrow 100 \text{mV} \\ \end{array} $						
<u> </u>	100111 7 001111	John V 7 Com V		COM V 7 COM V	00111 V	
ΔVo						
$A_{DDsim} = \frac{\Delta Vo}{10mV}$						
ϵ_r						

unde:

$$\epsilon_r = \frac{A_{DDsim} - A_{DDteoretic}}{A_{DDsim}} \tag{5.11}$$

2. Pentru aceeași analiză de la punctul anterior, se vizualizează simultan cei doi curenți de colector, completându-se tabelul următor:

Tabela 5.2: Determinarea valorii curenților de colector

V2	-100mV		,	
I_{C1}				
I_{C2}				
$I_{C1} + I_{C2}$				

- 3. Se repetă analiza de la primul punct (exceptând completarea tabelului), considerându-se suplimentar o analiză parametrică de variabilă curentul I1 (1 mA, 2 mA, 3 mA, 4 mA, 5 mA).
- 4. Se repetă analiza de la punctul 2. (exceptând completarea tabelului), considerându-se suplimentar o analiză parametrică de variabilă curentul (1 mA, 2 mA, 3 mA, 4 mA, 5 mA).

5.4.1.2 Functionarea la semnal mic

1. Se modifică descrierea sursei de tensiune de intrare în sursă sinusoidală de amplitudine $1 \,\mathrm{mV}$ și frecvență $1 \,\mathrm{kHz}$ și se consideră o analiză tranzitorie pentru intervalul $0 \le t \le 5 \,\mathrm{ms}$. Se vizualizează tensiunea de ieșire și se determină pe baza acesteia amplificarea de mod diferențial.

5.4.1.3 Caracteristica modul-frecvență

- 1. Pentru stabilirea benzii de frecvenţă a amplificatorului diferenţial se realizează o analiză AC pentru intervalul 10 Hz 1 GHz (variaţie decadică), considerând pentru V2 o sursă de tip AC cu amplitudinea de 1 V. Se vizualizează dependenţa de frecvenţă a modulului amplificării de mod diferenţial şi se determină valoarea frecvenţei limită superioară a acesteia.
- 2. Se repetă analiza de la punctul anterior modificând $R1 = R2 = 10 \text{ k}\Omega$.

5.4.2 Amplificatorul diferențial bipolar elementar - Funcționarea pe mod comun

Se consideră circuitul din Figura 5.2, cu $R1 = R2 = 1 \,\mathrm{k}\Omega$, $R3 = 100 \,\mathrm{k}\Omega$, T1 şi T2 de tipul npn - 2N2222, I1 sursă de curent constant de $1 \,\mathrm{mA}$ şi V1 sursă de curent continuu de $9 \,\mathrm{V}$.

5.4.2.1 Functionarea la semnal mare

1. Se realizează o analiză DC de variabilă tensiunea de intrare V2 pentru un interval de variație a acesteia cuprins între $0\,\mathrm{V}$ și $5\,\mathrm{V}$. Se vizualizează tensiunea de ieșire de mod comun a amplificatorului diferențial (între unul din cele două colectoare) și se determină amplificarea de mod comun a amplificatorului diferențial, comparându-se cu valoarea determinată teoretic:

$$A_{CC} \cong -\frac{R1}{2 \cdot R3} \tag{5.12}$$

2. Se repetă analiza de la punctul 1., modificându-se valoarea rezistenței R3 la $1\,\mathrm{M}\Omega$ și se determină noua valoare a amplificării de mod comun a etajului diferențial;

3. Se completează analiza de la punctul 1. cu o analiză parametrică, considerând ca parametru tensiuea Early VAF a tranzistorului bipolar. Domeniul de variație al tensiunii V2 se stabilește cuprins între 1 V și 3 V. Se alege o variație a tensiunii Early cuprinsă între 50 V și 100 V, cu un pas de 10 V și se determină cele șase valori noi ale amplificării de mod comun a circuitului. Circuitul utilizat doar pentru acest punct este prezentat în Figura 5.7 ($R3=10\,\mathrm{k}\Omega$).

Figura 5.7: Amplificator diferențial bipolar pentru analiza parametrică a A_{CC}

5.4.2.2 Funcționarea la semnal mic

- 1. Se alege $R3=10\,\mathrm{k}\Omega$ și se modifică descrierea sursei de tensiune de intrare în sursă sinusoidală de amplitudine 5 mV, componentă continua 1 V (DC of fset) și frecvență 1 kHz, considerâdu-se o analiză tranzitorie pentru intervalul $0 \le t \le 5\,\mathrm{ms}$. Se vizualizează tensiunea de ieșire și se determină pe baza acesteia amplificarea de mod comun.
- 2. Se repetă analiza de la punctul 1. pentru o frecvență a semnalului de intrare de 100 kHz și un interval corespunzător de simulare, notându-se noua valoare a amplificării de mod comun.

5.4.2.3 Caracteristica modul-frecvență

1. Pentru verificarea comportamentului în frecvență al amplificării de mod comun se realizează o analiză AC decadică pentru intervalul $10\,\mathrm{Hz}$ - $1\,\mathrm{GHz}$, considerând pentru V2 o sursă de tip AC cu amplitudinea de $1\,\mathrm{V}$ și se vizualizează dependența de frecvență a modulului amplificării de mod comun.

5.4.3 Amplificatorul diferențial CMOS elementar - Funcționarea pe mod diferențial

Se consideră circuitul din Figura 5.4, cu $R1 = R2 = 1 \text{ M}\Omega$ $R4 = R5 = 1 \text{ k}\Omega$, $R3 = 1 \text{ M}\Omega$, T1 şi T2 de tipul nmos4 nch3, I1 sursă de curent constant de 0.1 mA şi V1 sursă de curent continuu

de 3 V.

Nota:Se dimensionează tranzistoarele T1 și T2 astfel: lățimea $w=4\mu m$, lungimea $l=1\mu m$ și multiplicitatea m=2.

5.4.3.1 Funcționarea la semnal mare

1. Se realizează o analiză DC de variabilă tensiunea de intrare V2 pentru un interval de variație a acesteia cuprins între $-0.02\,\mathrm{V}$ și $0.02\,\mathrm{V}$. Se vizualizează tensiunea de ieșire a amplificatorului diferențial (între cele două colectoare).

Se va completa tabelul următor și se va determina eroarea de liniaritate pentru fiecare interval, comparându-se valorile amplificării diferențiale determinate prin simulare cu valoarea teoretică | A_{DDteor} |= $R1\sqrt{2\cdot K_n\cdot \frac{I1}{2}}$.

V2	Tabela 5.3 $0 \rightarrow 2 \text{mV}$: Determinarea $ 2mV \rightarrow 4mV$	eroar	ii de liniaritate $16 \text{mV} \rightarrow 18 \text{mV}$	$18 \mathrm{mV} \rightarrow 20 \mathrm{mV}$
$\frac{\Delta Vo}{A_{DDsim}} = \frac{\Delta Vo}{2mV}$ ϵ_r					

unde:

$$\epsilon_r = \frac{A_{DDsim} - A_{DDteoretic}}{A_{DDsim}} \tag{5.13}$$

2. Pentru aceeași analiză de la punctul anterior, se vizualizează simultan cei doi curenți de drena, completându-se tabelul următor:

Tabela 5.4: Determinarea valorii curenților de drenă V2 $\left| -20 \text{mV} \right| -18 \text{mV} \right| \dots \left| 18 \text{mV} \right| 20 \text{mV}$ I_{D1} I_{D2} $I_{D1} + I_{D2}$ $\left| -18 \text{mV} \right| \left| -18$

- 3. Se repetă analiza de la primul punct (exceptând completarea tabelului), considerânduse suplimentar o analiză parametrică de variabilă curentul I1 (0.1 mA, 0.2 mA, 0.3 mA, 0.4 mA, 0.5 mA).
- 4. Se repetă analiza de la punctul 2. (exceptând completarea tabelului), considerându-se suplimentar o analiză parametrică de variabilă curentul $(0.1 \,\mathrm{mA}, \, 0.2 \,\mathrm{mA}, \, 0.3 \,\mathrm{mA}, \, 0.4 \,\mathrm{mA}, \, 0.5 \,\mathrm{mA})$.

5.4.3.2 Funcționarea la semnal mic

1. Se modifică descrierea sursei de tensiune de intrare în sursă sinusoidală de amplitudine $1\,\mathrm{mV}$ și frecvență $1\,\mathrm{kHz}$ și se consideră o analiză tranzitorie pentru intervalul $0 \le t \le 5\,\mathrm{ms}$. Se vizualizează tensiunea de ieșire și se determină pe baza acesteia amplificarea de mod diferențial.

5.4.3.3 Caracteristica modul-frecvență

- 1. Pentru stabilirea benzii de frecvenţă a amplificatorului diferenţial se realizează o analiză AC pentru intervalul 10 Hz 1 GHz (variaţie decadică), considerând pentru V2 o sursă de tip AC cu amplitudinea de 1 V. Se vizualizează dependenţa de frecvenţă a modulului amplificării de mod diferenţial şi se determină valoarea frecvenţei limită superioară a acesteia.
- 2. Se repetă analiza de la punctul anterior modificând $R1 = R2 = 10 \text{ k}\Omega$.

5.4.4 Amplificatorul diferențial MOS elementar - Funcționarea pe mod comun

Se consideră circuitul din Figura 5.5, cu $R1 = R2 = 1 \text{ M}\Omega$, $R3 = 10 \text{ M}\Omega$, T1 şi T2 de tipul $nmos4 \ nch3$, I1 sursă de curent constant de 0.1 mA şi V1 sursă de curent continuu de 3 V.

5.4.4.1 Funcționarea la semnal mare

1. Se realizează o analiză DC de variabilă tensiunea de intrare V2 pentru un interval de variație a acesteia cuprins între 1 V şi 2.5 V. Se vizualizează tensiunea de ieşire de mod comun a amplificatorului diferențial (între unul din cele două colectoare) şi se determină amplificarea de mod comun a amplificatorului diferențial, comparându-se cu valoarea determinată teoretic:

 $A_{CC} \cong -\frac{R1}{2 \cdot R3} \tag{5.14}$

- 2. Se repetă analiza de la punctul 1., modificându-se valoarea rezistenței R3 la $100 \,\mathrm{M}\Omega$ și se determină noua valoare a amplificării de mod comun a etajului diferențial;
- 3. Se completează analiza de la punctul 1. cu o analiză parametrică, considerând ca parametru lungimea canalului cu valori între $1\,\mu\mathrm{m}$ și $10\,\mu\mathrm{m}$, cu un pas de $1\,\mu\mathrm{m}$. Domeniul de variație al tensiunii V2 se stabilește cuprins între $1\,\mathrm{V}$ și $2.5\,\mathrm{V}$. Se determină cele zece valori noi ale amplificării de mod comun a circuitului. Circuitul utilizat doar pentru acest punct este prezentat în Figura $5.8~(R3=3\,\mathrm{k}\Omega)$.

5.4.4.2 Functionarea la semnal mic

1. Revenind la circuitul din Figura 5.5, se modifică descrierea sursei de tensiune de intrare în sursă sinusoidală de amplitudine 1 mV, componentă continuă 1 V (DC of f set) și frecvență 1 kHz și se consideră o analiză tranzitorie pentru intervalul $0 \le t \le 5$ ms. Se vizualizează tensiunea de ieșire (în drena unui tranzistor) și se determină pe baza acesteia amplificarea de mod comun.

5.4.4.3 Caracteristica modul-frecvență

1. Pentru verificarea comportamentului în frecvență al amplificării de mod comun se realizează o analiză AC decadică pentru intervalul $10\,\mathrm{Hz}$ - $1\,\mathrm{GHz}$, considerând pentru V2 o sursă de tip AC cu amplitudinea de $1\,\mathrm{V}$, componentă continuă $1\,\mathrm{V}$ (DC) și se vizualizează dependența de frecvență a modulului amplificării de mod comun.

Figura 5.8: Amplificator diferențial MOS pentru analiza parametrică a ${\cal A}_{CC}$

5.4.5 Intrebări

- 1. Cum se explică comportamentul neliniar al amplificatoarelor diferențiale bipolare și CMOS?
- 2. Ce mecanisme limitează domeniul maxim de mod comun al tensiunii de intrare a unui amplificator diferențial?
- 3. Ce tip de aplicații care utilizează amplificatoare diferențiale solicită un domeniu extins al tensiunii de mod comun de intrare?
- 4. Ce relație există între amplificarea și răspunsul în frecvență al unui amplificator diferențial?

Anexa A

Anexă Descrierea Programului LTSpice

A.1 Introducere

LT Spice este un program specializat destinat simulării funcţionării circuitelor electronice. Elementele uzuale de circuit de tipul dispozitivelor pasive (rezistenţe, condensatoare, surse de curent şi de tensiune) sau active (diode, tranzistoare bipolare şi MOS), dar şi anumite circuite integrate comerciale (amplificatoare operaţionale, referinţe de tensiune, circuite digitale etc.) sunt disponibile în biblioteca de componente, având asociaţi un număr de parametri (în cazul componentelor pasive) sau un model (pentru componentele active).

Va fi descrise în continuare realizarea unui circuit electronic, componentele utilizate, şi parametrii acestora, analizele disponibile şi modul de vizualizare a rezultatelor de simulare.

A.2 Utilizarea programului LT Spice

Pentru instalarea programului LT Spice se rulează fișierul *LT spice XVII. exe* pe care îl puteti găsi folosind acest link:

http://www.analog.com/en/design-center/design-tools-and-calculators/ltspice-simulator.html.

Se respectă instrucțiunile până la instalarea completă a programului.

Notă: Se poate utiliza atat programul *LTspiceXVII* cat si programul *LTspiceIV.exe* Se lansează aplicația "LTSpice XVII" disponibilă după instalare. În Figura A.1 este descris modul în care se creează o nouă schemă.

Figura A.1: LT Spice - Crearea unei noi scheme electrice.

Figura A.2: LT Spice - Adăugarea unei componente pe schemă.

A.2.1 Desenarea circuitului

Adăugarea unei componente noi se face folosind tasta F2 sau din meniul $Edit \cdot Component$ (găsiți acest pas în Figura A.2). Elementele uzuale de circuit, cum ar fi rezistențe, condensatoare, inductoare și diode, se mai pot adăuga folosind prescurtările R, C, L și, respectiv, D.

Se selectează numele componentei dorite sau se scrie numele acesteia şi se validează cu butonul OK (se observă în Figura A.3 şi în Figura A.4).

Figura A.3: LT Spice - Selectarea unui tranzistor npn.

Figura A.4: LT Spice - Plasarea pe schemă a unui tranzistor npn.

Interconectarea componentelor se realizează folosind tasta F3 sau folosind meniul $Edit \cdot Draw\ Wire$ după care $Left\ Click$ în puncul de pornire şi $Left\ Click$ la destinație (se observă în Figura A.5 şi în Figura A.6).

Figura A.5: LT Spice - Interconectarea componentelor (înainte).

Figura A.6: LT Spice - Interconectarea componentelor (după).

A.2.2 Elemente de circuit

Mai departe vor fi prezentate pe scurt doar dispozitivele pasive și active utilizate în simulările propuse în cadrul acestui laborator. Modificarea parametrilor dispozitivelor pasive se realizează astfel:

- 1. Se selectează componenta respectivă,
- 2. Se vizualizeză și editează lista parametrilor folosind Right Click (se observă în Figura A.7 și în Figura A.8),
- 3. Se modifică în mod corespunzător parametrii doriți.

Figura A.7: LT Spice - Vizualizarea parametrilor unei rezistențe.

Figura A.8: LT Spice - Editarea parametrilor unei rezistențe.

A.2.2.1 Alegerea modelului componentei utilizate

Modificarea pametrilor de model ai dispozitivelor active se realizează astfel:

- 1. Se copiază biblioteca de 180nm, log018.l, în locația în care ați instalat LTSpice, de exemplu C:\ProgramFiles\LTC\LTspiceXVII\lib\cmp sau C:\ProgramFiles\LTC\LTspiceIV\lib\cmp, in funcție de veriunea de LTSpice instalată și de directorul de instalare.
- 2. Se deschide fisierul log018.l cu un editor de text și se inlocuiesc **TOATE** căile 'C: \ProgramFiles\LTC\LTspiceIV\lib\cmp\log018.l' cu locația in care se află fișierul log018.l pe calculatorul de pe care rulați LTSpice.
- 3. Se adaugă o directivă SPICE în schemă folosind meniul *Edit · SPICE Directive* (se observă în Figura A.9),
- 4. Se adaugă comanda .lib, calea absolută până la fișierul log018.l și colțul tehnologic în care vom face simulările, e.g., TT (se observă în Figura A.10)
- 5. Se selectează componenta dorită (nmos4 pentru un tranzistor MOS cu canal n având 4 terminalele: S, D, G, B),
- 6. Se modifică în mod corespunzător parametrul *value* cu modelul declarat anterior (se observă în Figura A.11),
- 7. Se vizualizeză și editează lista parametrilor folosind $CTRL+Right\ Click$ (se observă în Figura A.12),

Mai multe informații legate de adăugarea unui model care nu se află deja în bibliotecile existente puteți găsi accesând urmatorul link: http://www.linear.com/solutions/1083.

Figura A.9: LT Spice - Adaugarea unei directive SPICE.

Figura A.10: LT Spice - Adăugarea unei directive SPICE pentru tehnologia de 180nm.

Figura A.11: LT Spice - Adăugarea unui model extern pentru tranzistorul nMOS.

Figura A.12: LT Spice - Modificarea parametrilor W şi L pentru tranzistorul nMOS.

A.2.2.2 Alegerea modelului pentru componentele existente din kit-ul LTSpice

În cazul tranzistoarelor bipolare, putem utiliza un model minimalist deja existent în kit-ul de instalare. Modificarea modelelor dispozitivelor existente deja se realizează astfel:

- 1. Se selectează componenta respectivă,
- 2. Se vizualizeză proprietățile componentei folosind Right Click,
- 3. Se accesează baza de date folosind *Pick New Transistor*, după care se alege componenta dorită, e.g., 2N2222 pentru un tranzistor bipolar npn (se observă în Figura A.13 și în Figura A.14).

Figura A.13: LT Spice - Vizualizarea proprietăților unui tranzistor npn.

Figura A.14: LT Spice - Alegerea componentei dorite din lista de componente disponibile împreunâ cu kit-ul de instalare.

A.2.2.3 Modificarea parametrilor de model ai componentei utilizate

În cazul în care se dorește modificarea unui parametru din modelele deja existente, se poate edita modelul SPICE. De exemplu, modelul SPICE pentru tranzistorul bipolar 2N2222 se află în fișierul C:\ProgramFiles\LTC\LTspiceXVII(IV)\lib\cmp\standard.bjt (vezi Figura A.15).

A.2.2.4 Dispozitive pasive folosite în simulările aferente aplicațiilor

1. Rezistenta

- (a) Simbol: res,
- (b) Parametru utilizat: Resistance,

2. Capacitor

- (a) Simbol: cap,
- (b) Parametru utilizat: Capacitance,

A.2.2.5 Dispozitive active folosite în simulările aferente aplicațiilor

1. Dioda

- (a) Simbol: diode,
- (b) Model utilizat: 1N4148,

2. Dioda Zener

- (a) Simbol: zener,
- (b) Model utilizat: 1N750 având coeficient de temperatură negativ,
- (c) Model utilizat: 1N958A având coeficient de temperatură pozitiv.

```
П
 ×
<u>File Edit View Simulate Tools Window Help</u>
(enter search string)
【 Draft1 【 Draft2 ■ standard.bjt 【 tutorial
  Copyright © 2000 Linear Technology Corporation. All rights reserved.
 .model 2N2222 NPN(IS=1E-14 VAF=100
 BF=200 IKF=0.3 XTB=1.5 BR=3
CJC=8E-12 CJE=25E-12 TR=100E-9 TF=400E-12
 ITF=1 VTF=2 XTF=3 RB=10 RC=.3 RE=.2 Vceo=30 Icrating=800m mfg=NXP)
 .model 2N2907 PNP(IS=1E-14 VAF=120
 BF=250 IKF=0.3 XTB=1.5 BR=3
CJC=8E-12 CJE=30E-12 TR=100E-9 TF=400E-12
 ITF=1 VTF=2 XTF=3 RB=10 RC=.3 RE=.2 Vceo=40 Icrating=600m mfg=NXP)
 .model 2N3904 NPN(IS=1E-14 VAF=100
 Bf=300 IKF=0.4 XTB=1.5 BR=4
CJC=4E-12 CJE=8E-12 RB=20 RC=0.1 RE=0.1
TR=250E-9 TF=350E-12 ITF=1 VTF=2 XTF=3 Vceo=40 Icrating=200m mfg=NXP)
 .model 2N3906 PNP(IS=1E-14 VAF=100
 BF=200 IKF=0.4 XTB=1.5 BR=4
CJC=4.5E-12 CJE=10E-12 RB=20 RC=0.1 RE=0.1
 TR=250E-9
 TF=350E-12 ITF=1 VTF=2 XTF=3 Vceo=40 Icrating=200m mfg=NXP)
 .model FZT849 NPN(IS=5.8591E-13 NF=0.9919 BF=230 IKF=18 VAF=90 + ISE=2.0067E-13 NE=1.4 NR=0.9908 BR=180 IKR=6.8 + VAR=20 ISC=5.3E-13 NC=1.46 RB=0.023 RE=0.0223
```

Figura A.15: LT Spice - Modificarea parametrilor de model pentru 2N2222.

Observație: Deoarece dioda 1N958a nu este disponibilă nativ în versiunea LTSpiceIV, este necesară adăugarea modelului acesteia. Se procedează astfel:

- (a) Se inserează o diodă zener,
- (b) Se adaugă modelul diodei folosind Edit · SPICE Directive,
- (c) Se modifică în mod corespunzător parametrul value cu modelul declarat anterior.

```
1 .model 1N958A D(
2 Is = 2.077 f
3 \text{ Rs} = 2.467
4 Ikf=0
5 N=1
6 Xti=3
7 Eg=1.11
8 Cjo=104p
9 M=.5061
10 Vj = .75
11 Fc = .5
12 Isr=1.645n
13 Nr=2
14 Bv = 7.5
15 Ibv = .90645
16 Nbv=.39227
17 Ibvl=.5849n
18 Nbvl=1.5122
19 Tbv1=533.33u)
20 *Motorola pid=1N958A case=D0-35
21 *89-9-18 gjg
22 *Vz=7.5@16.5mA, Zz=12.5@1mA, Zz=5.3@5mA, Zz=2.3@20mA
```

- 3. Tranzistoare bipolare npn
 - (a) Simbol: npn,
 - (b) Model utilizat: 2N2222,
 - (c) Parametri utilizați: Vaf tensiune Early și Is curent de saturație.

- 4. Tranzistoare bipolare pnp
 - (a) Simbol: pnp,
 - (b) Model utilizat: 1N2907,
 - (c) Parametri utilizați: Vaf tensiune Early și Is curent de saturație.
- 5. Tranzistoare MOS cu canal n
 - (a) Simbol: nmos4,
 - (b) Model utilizat: nch,
 - (c) Parametri utilizați: W/L factor de aspect, V_{th0} tensiunea de prag și R_{ds} rezistența Drena-Sursa.
- 6. Tranzistoare MOS cu canal p
 - (a) Simbol: pmos4,
 - (b) Model utilizat: nch,
 - (c) Parametri utilizați: W/L factor de aspect, V_{th0} tensiunea de prag și R_{ds} rezistența Drena-Sursa.
- 7. Amplificatorul operațional LT1001, care este urmașul vestitului $\mu a741$, păstrând practic același package.
 - (a) Simbol: LT1001.

A.2.2.6 Surse de curent şi de tensiune

- 1. Sursa de tensiune
 - (a) Simbolul: voltage,
 - (b) Parametrul DC utilizat: DC Value,
 - (c) Parametrii AC sau Tran utilizaţi:
 - i. Se acceseză meniul Advanced,
 - ii. Se modifică parametrii DC, AC, Functions pentru a genera un semnal variabil în timp, sau o combinație între moduri, în funcție de analiza dorită, e.g., DC împreună cu AC pentru o analiză AC care va fi discutată ulterior (se observă în Figura A.16).
 - (d) Alți parametri utilizați în cazul în care îi atribuim funcția SINE
 - i. Tensiunea de offset sau componenta de curent continuu (DC Offset sau Voffset dacă se declară în linia de comandă) în majoritatea cazurilor o alegem nulă.
 - ii. Amplitudinea tensiunii sinusoidale (*Amplitude* sau *Vamp* dacă se declară în linia de comandă),
 - iii. Frecvența tensiunii sinusoidale (Freq).
 - (e) Alți parametri utilizați în cazul în care îi atribuim funcția PWL
 - i. Parametrii utilizați: t1, v1, t2, v2, tn, vn fiecare pereche definește un punct pe diagrama amplitudine-timp. Se pot obține, de exemplu, caracteristici de tip triunghiular sau aproximativ dreptunghiular.
 - (f) Alți parametri utilizați în cazul în care considerăm o analiză AC:

- i. Amplitudinea semnalului această valoare trebuie să fie nenulă, cel mai adesea alegându-se valoarea 1 pentru simplitate AC Amplitude,
- ii. Faza semnalului AC Phase.

2. Sursa de curent

- (a) Simbolul: current,
- (b) Parametrul DC utilizat: DC Value,
- (c) Parametrii AC sau Tran utilizați:
 - i. Se acceseză meniul Advanced,
 - ii. Se modifică parametrii DC, AC, Functions pentru a genera un semnal variabil în timp.

Figura A.16: LT Spice - Editarea parametrilor unei surse de tensiune.

A.2.3 Tipuri de analiză de circuit

Studiul comportamentului circuitului este posibil prin solicitarea unui număr relativ restrâns de analize, limitat la necesitățile legate strict de exemplele prezentate.

A.2.4 Elemente obligatorii

Rularea cu succes a unei analize impune existența câtorva elemente (se observă în Figura A.17):

- 1. Definirea unui punct de masă al circuitului, GND, pe care îl găsiți în meniul Edit,
- 2. Alimentarea circuitului.

Figura A.17: LT Spice - Exemplu schema completă pregatită de simulare.

A.2.5 Analiza DC

Permite baleierea unui domeniu specificat al următoarelor variabile şi vizualizarea semnalului de ieşire pentru acest domeniu de variație:

- 1. Valoarea de curent continuu a unei surse de tensiune sau a unei surse de curent;
- 2. Valoarea temperaturii;
- 3. Valoarea unui parametru de model sau global.

După finalizarea desenării schemei din Figura A.18, analiza DC se poate activa din meniul $Edit \cdot SPICE \ Analysis \cdot DC \ sweep$ cu următoarele opțiuni (vezi Figura A.19):

- 1. Name of 1st Source to Sweep: Vgsn;
- 2. Type of Sweep: Linear;
- 3. Start Value: 0;
- 4. Stop Value: 1.8;
- 5. Increment: 0.02.

Pentru a începe simularea se folosește comanda Run din meniul Simulate (urmăriți săgeata neagră din Figura A.18).

A.2.6 Afişarea rezultatelor de simulare

Putem identifica o simulare care se termină cu succes atunci cănd într-o nouă fereastră se deschide un fișier cu extensia .raw. Toți curenții și toate tensiunile sunt salvate în acest fișier .raw. Pentru vizualizarea formelor de undă, se utilizează comanda Right Click în fereastra nou deschisă, după care selectăm Add Traces (vezi Figura A.20). Pentru a adăuga un nou

Figura A.18: LT Spice - Exemplu schema completă pregatită de simulare.

Transient AC Analysis DC sweep Noise DC Transfer DC op pnt	
Compute the DC operating point of a circuit while stepping independent sources and treating capacitances as open circuits and inductances as short circuits.	
1st Source 2nd Source 3rd Source	
Name of 1st source to sweep: Vgsn	
Type of sweep: Linear V	
Start value: 0	
Stop value: 1.8	
Nu Increment 0.02	
Syntax: .dc [<oct,dec,lin>] <source1> <start> <stop> [<incr>] [<source2>]</source2></incr></stop></start></source1></oct,dec,lin>	
.dc Vgsn 0 1.8 0.02	
Cancel OK	

Figura A.19: LT Spice - Editare analiza DC.

semnal, se utilizează comanda $Right\ Click$ în fereastră, după care $Add\ Trace$. Pentru a calcula derivata unui semnal, se folosește d(semnal). Lista completă a funcțiilor matematice se găsește în meniul $Help\cdot Help\ Topics\cdot Waveform\ Arithmetic$.

Figura A.20: LT Spice - Vizualizarea formelor de undă.

A.2.7 Analiza DC .OP (en. operating point)

Folosind această analiză, putem calcula punctul static de funcționare al circuitului (PSF sau DC Operating Point). Analiza OP se poate activa din meniul $Edit \cdot SPICE$ $Analysis \cdot DC$ op pnt. Putem identifica o simulare care s-a terminat cu succes atunci când se deschide o fereastră în care sunt afișați toți curenții și toate tensiunile din circuit (vezi Figura A.21).

În cazul în care ne interesează să afişăm o anumită tensiune din schema noastră, pe circuit, se acționează $Right\ Click \cdot Place\ .op\ Data\ Label\ după\ care\ selectăm\ conexiunea dorită\ (vezi Figura A.22).$ Pentru o vizualizare detaliată a PSF-ului pentru tranzistoare, accesăm meniul $View \cdot SPICE\ Error\ Log.$

Figura A.21: LT Spice - Punctul static de functionare.

Figura A.22: LT Spice - Afișarea unei tensiune in schemă.

A.2.8 Raspunsul în frecventa - Analiza AC

Permite vizualizarea răspunsului în frecvență al unui circuit pentru un domeniu fixat de frecvență. Ca exemplu, vom utiliza circuitul ilustrat in Figura A.23. Circuitul este compus din 3 componente, i.e., 2 rezistente si un amplificator operational de tipul LT1001, in configuratie de amplificator neinversor avand castigul 100. Asa cum se poate observa in Figura A.23, atat nodul de intrare cat si cel de iesire au atribuie nume sugestive (label - F4), vIN si vOUT.

Figura A.23: LT Spice - Simularea AC a unui amplificator neinversor.

Pentru a putea realiza o analiză AC, este necesar ca la primul pas să aplicăm un semnal AC unei surse din circuit, în cazul nostru V3 astfel: $Right\ Click$ pe sursă V3, selectăm modul Advanced, după care atribuim parametrului $AC\ Amplitude$ valoarea 1 (vezi Figura A.24). Al doilea pas este să activăm analiza $AC\ (Edit\ \cdot\ SPICE\ Analysis\ \cdot\ AC\ analysis)$ folosind următorii parametri (vezi Figura A.25):

- 1. Type of Sweep: Decade;
- 2. Number of points per decade: 10;
- 3. Start Frequency: 1 Hz;
- 4. Stop Frequency: 1 GHz.

Dupa pornirea simularii din meniul $Simulate \rightarrow Run$ si finalizarea acesteia unilizatorul este intrebat ce forma de unda este interesat sa afiseze pe osciloscopul virtual. Observatie: Tensiunile se pot afisa intr-un punct specific al circuitului, iar curentii se pot afisa printr-o componenta a circuitului, e.g., R1, R2.

Nota: Este important sa realizam ca aproape toate programele de simulare SPICE folosesc o sintaxa care determina o valoare pozitiva a curentilor atunci cand intra intr-o componenta. Directia curentului este foarte greu de identificat in LT Spice.

Datorita etichetarii interconexiunilor din circuit, este foarte usor sa identificam forma de unda care corespunde iesirii. Pentru a tipari iesirea, alegem V(vOUT) dupa care apasam OK. Prin aceasta comanda am ilustrat amplitudinea si faza semnalului de la iesire.

Figura A.24: LT Spice - Editarea sursei V3.

Figura A.25: LT Spice - Pornirea unei simulari AC.

Figura A.26: LT Spice - Rezultatul unei simulari AC.

Figura A.26 ilustreaza faptul ca rezultatul unei simulari AC este un raspuns in frecventa - foarte asemanator cu diagrama bode. Analizand doar amplitudinea ne putem da seama ca castigul acestei configuratii este de $\approx 40\,\mathrm{dB}$.

Observatie: Este posibil la orice moment sa stergem sau sa adaugam oricate forme de unda fara a re-simula. Acest lucru este posibil deoarece LT-Spice stocheaza toate tensiunile si curentii din circuit la setarile Default.

Tips: Daca atunci cand vrem sa adaugam o tensiune sau un curent pe grafic o putem face prin comanda $1 \times Left\ Click$, atunci cand vrem ca pe grafic sa ramana doar ultimul semnal pe care îl adaugam folosind comanda $2 \times Left\ Click$.

Pentru a preveni afisarea fazei, utilizam comanda $2 \times Left\ Click$ pe axa din dreapta, dupa care alegem optiunea $Don't\ plot\ phase$.

Pentru a determina frecventa de 3 dB folosim comanda $2 \times Left\ Click\ pe\ V(vOUT)$. Aceasta comanda deschide o fereastra cu si aplica un marker pe semnalul de interes. Prin mutarea marker-ului este posibil sa avem o masuratoare cu o acuratete foarte buna.

O analiza AC este o analiza de semnal mic. Acest lucru inseamna ca simulatorul genereaza un model liniar pentru toate componentele neliniare si le foloseste in aceasta analiza. Ca exemplu, putem considera un amplificator alimentat la $12\,\mathrm{V}$. Atunci cand un circuit este alimentat la $12\,\mathrm{V}$, in general nu poate genera o tensiune de iesire care depaseste tensiunea de alimentare. Daca amplificatorul nostru are un castig de 10, atunci orice semnal aplicat la intrare mai mare de $1.2\,\mathrm{V}$ va trimite semnalul de iesire in clipping - limitare la tensiunea de alimentare. Datorile liniarizarii de semnal mic, acest fenomen nu se poate identifica intr-o analiza AC. In cazul acestei analize, pentru un semnal de intrare de $100\,\mathrm{V}$, semnalul de iesire va deveni $1\,\mathrm{kV}$. Este clar ca nu se poate intampla acest lucru, prin urmare este necesara o analiza tranzitorie.

A.2.9 Analiza Transitorie

Pentru a determina daca fenomenul de clipping a aparut la semnalul de iesire a circuitului si pentru a evalua neliniaritatile avem nevoie de o analiza tranzitorie. Analiza transitorie este o analiza de semnal mare care ia in consideratie neliniaritatile si permite vizualizarea evoluției în timp a unui circuit. Este la fel de usur sa configuram o analiza tranzitorie ca analiza AC prezentata anterior. Pentru a ilustra comportarea tranzitorie in Figura $\ref{eq:configura}$ este prezentat acelasi amplificator inversor ca la analiza AC.

Figura A.27: LT Spice - Analiza tranzitorie a unui amplificator neinversor.

Pentru a putea realiza o analiză Transitorie este necesar ca la primul pas să aplicam un semnal variabil în timp, e.g., SINE, unei surse din circuit, în cazul nostru V3, astfel: Right Click pe sursă V3, selectăm modul $Advanced \cdot SINE$, după care atribuim parametrului DC Offset valoarea 0, parametrului Amplitude valoarea 5m și frecvenței Freq valoarea 1k (vezi Figura A.28). Observatie:Nu utilizați unitati de masura atunci cand completati parametrii sursei V3. Al doilea pas este să activăm analiza Transient ($Edit \cdot SPICE$ $Analysis \cdot Transient$ analysis), după care să edităm parametrul Stop Time (vezi Figura A.29), alocându-i acestuia o valoare convenabil aleasă, astfel încât să putem vizualiza cel puțin 4 perioade ale semnalului de intrare. Rezultatul simularii tranzitori este prezentat in Figura A.30 unde sunt incluse atat semnalul de intrare cat si cel de iesire.

Analizand Figura A.30, observam functia de amplificare a semnalului de intrare.

Figura A.28: LT Spice - Editarea sursei V3.

Figura A.29: LT Spice - Pornirea unei simulari Transient.

Figura A.30: LT Spice - Rezultatul unei simulari Transient.

A.2.10 Analiza Parametrică

Această analiză este utilizată pentru a atribui mai multe valori unei variabile din circuit, astfel:

- 1. Right Click pe sursa V1, selectăm modul Advanced, după care atribuim parametrului Amplitude valoarea Vin, restul parametrilor rămânând identici cu cei de la analiza Transient (vezi Figura A.31),
- 2. adăugam SPICE drtive: .param Vin 1V,
- 3. adăugam SPICE drtive: .step param Vin list V_1 V_2 V_3 ... V_N .

Pentru alte tipuri de analize parametrice, vizitați meniul $Help \cdot Help \ Topics \cdot .STEP$.

Figura A.31: LT Spice - Editarea sursei V1.

A.2.11 Exemplu: Amplificatorul inversor

Se consideră circuitul din Figura A.32, V1, V2, V3 fiind de tipul voltage, iar amplificatorul operațional de tipul LT1001. Se realizează o analiză DC de variabilă V1, pentru un domeniu de variație a acesteia cuprins între -2.5V și 2.5V, cu un pas de 10mV. Dependența tensiunii de ieșire în funcție de tensiunea de intrare va avea forma din Figura A.33. Analiza parametrică DC se poate extinde adăugând ca parametru și valoarea rezistenței R1 (vezi Figura A.32). Dependența tensiunii de ieșire în funcție de V1 și de R1 va avea forma din Figura A.34.

Figura A.32: OpAmp - Configurația Inversor.

Figura A.33: OpAmp - Analiza DC. Variația tensiunii de ieșire (albastru) în funcție de tensiunea de intrare (verde).

Figura A.34: OpAmp - Analiza DC. Variația tensiunii de ieșire (albastru) în functie de V1 și de R1 (verde).

Pentru același amplificator operațional inversor din Figura A.32, adăugăm sursei de tensiune de intrare V1 parametrii pentru analiza în frecvență, i.e., AC Amplitude=1. Se realizează o analiză de tip AC pentru un domeniu de variație decadică a frecvenței cuprins între 1Hz și 1GHz, considerăndu-se 100 de puncte pe decadă (vezi Figura A.32). Dependența tensiunii de ieșire în funcție de frecvență va avea forma din Figura A.35. Poziționarea cursorului pe grafic se face selectând numele semnalului dorit, în cazul nostru Vout.

Figura A.35: OpAmp - Analiza AC. Variația tensiunii de ieşire (roşu, axa din stânga) și a fazei (roşu punctat, axa din dreapta) în funcție de frecvență.

În final se va utiliza acelaşi circuit din Figura A.32, de data aceasta într-o analiză de tip Transient. Funcția sursei de tensiune de intrare V1 se modifică într-un SINE, având amplitudinea de 0.5V și frecvența de 100Hz. Se realizează o analiză Transient pe durata a 50ms (vezi Figura A.32). Dependența de timp a tensiunii de ieșire și a tensiunii de intrare se observă în Figura A.36.

Figura A.36: OpAmp - Analiza Transient. Variația în timp a tensiunii de ieșire (roșu) și a tensiunii de intrare (verde).

Shortcuts

```
Draw wire
 F3
 {\tt Component}
 F2
3
 Move
 F7
 Label Net
 F4
 SPICE Directive
 Place GND
6
 F6 or Ctrl+C
 Сору
 F7->select object->Ctrl+R
 Rotate
 Zoom to fit
9
 {\tt Space}
10
 Undo
```

Pentru a copia graficele într-un document word, folosiți comanda din meniul $Tools \cdot Copy$ $bitmap\ to\ clipboard$.