A-3. Wzmacniacz Operacyjny - parametryzacja i zastosowanie

wersja 04'2014

1. Zakres ćwiczenia

Wyznaczenie stałoprądowych funkcji przenoszenia, amplitudowych charakterystyk częstotliwościowych, niektórych stałoprądowych parametrów wzmacniacza operacyjnego oraz parametrów czasowych:

- 1. wtórnika napięciowego
- 2. wzmacniacza nieodwracającego o wzmocnieniu +11V/V
- 3. wzmacniacza odwracającego o wzmocnieniu -10V/V
- 4. wzmacniacza odwracającego o wzmocnieniu -100V/V
- 5. wzmacniacza odejmującego o wzmocnieniu +10V/V
- 6. wzmacniacza. sumującego (wzm -10V/V jednego wejścia, wzm. -2V/V drugiego wejścia)
- 7. pomiar wejściowego napięcia niezrównoważenia Vos, pomiar dryfu temperaturowego tegoż napięcia Vos
- 8. pomiar wejściowego prądu polaryzacji I_B, pomiar wejściowego prądu niezrównoważenia I_{os}

Przykładowe wykorzystanie wzmacniacza operacyjnego w układach nieliniowych zaprezentowane zostanie na przykładzie układów:

- 1. generatora funkcyjnego,
- 2. wzmacniacza logarytmicznego.

2. Wstęp teoretyczny

2.1 Podstawowe parametry wzmacniaczy operacyjnych

Wzmacniacz operacyjny jest elektronicznym elementem aktywnym z symetrycznym wejściem różnicowym oraz niesymetrycznym wyjściem. Symbol wzmacniacza operacyjnego przedstawiony jest na rysunku 1. Wejście oznaczone symbolem "-" jest wejściem odwracającym, zaś wejście oznaczone symbolem "+" jest wejściem nieodwracającym fazę napięcia wyjściowego względem wejściowego. Wzmacniacze operacyjne charakteryzują się dużym wzmocnieniem w otwartej pętli oraz przeznaczone są do pracy z ujemnym sprzężeniem zwrotnym, które stabilizuje ich pracę, zwiększa zakres dynamiczny, poprawia liniowość i poszerza pasmo przenoszenia. Podstawowe parametry idealnego wzmacniacza operacyjnego zebrane są w tabeli 2.1.

W celu oceny na ile dany wzmacniacz operacyjny jest bliski idealnemu, określa się kilka podstawowych parametrów:

1. wzmocnienie różnicowe kUR, zwane też wzmocnieniem w otwartej pętli (ang. open loop gain), definiowane jako stosunek zmiany napięcia wyjściowego do wywołującej ją zmiany różnicowego napięcia wejściowego: $k_{UR} = \frac{\partial U_{WY}}{\partial U_R}$ dla zakresu nienasycenia wzmacniacza. Na rysunku 1 pokazana jest charakterystyka przenoszenia dla wzmacniacza idealnego (linia ciągła) i

rzeczywistego (linia przerywana). Nachylenie charakterystyki w zakresie liniowym odpowiada wzmocnieniu różnicowemu. Typowy liniowy zakres zmian napięcia wyjściowego, zależy od konfiguracji układowej, napięć zasilających i wewnętrznej architektury samego wzmacniacza operacyjnego.

Rysunek 1. Symbol graficzny wzmacniacza operacyjnego i jego charakterystyka przenoszenia

- 2. **wejściowe napięcie niezrównoważenia** *Vos* jest to napięcie różnicowe jakie należy przyłożyć na wejściu wzmacniacza rzeczywistego, aby na jego wyjściu uzyskać napięcie równe zeru (patrz rys.1). Typowo jest ono rzędu kilku μV do kilku mV i w zależności od zastosowań można je pominąć lub skompensować do zera.
- 3. **temperaturowy dryf wejściowego napięcia niezrównoważenia** definiowany jest jako stosunek zmiany wejściowego napięcia niezrównoważenia do wywołującej ja zmiany temperatury. Typowe wartości tego współczynnika są rzędu kilku do kilkudziesięciu $\mu V/^{\circ}C$.
- 4. **wzmocnienie sygnału wspólnego** podając na oba wejścia wzmacniacza identyczny sygnał (tzw. sygnał wspólny U_S) w przypadku wzmacniacza idealnego spodziewamy się, że napięcie wyjściowe będzie równe zeru. Dla wzmacniaczy rzeczywistych obserwujemy różne od zera napięcie wyjściowe, co oznacza niezerowe wzmocnienie sygnału wspólnego: $k_{US} = \frac{\partial U_{WY}}{\partial U_S}$.

Właściwość tą opisuje współczynnik tłumienia sygnału wspólnego *CMRR* (ang. Common mode rejection ratio), definiowany jako stosunek wzmocnienia różnicowego do wzmocnienia sygnału ν

wspólnego: $CMRR = \frac{k_{UK}}{k_{US}}$, gdzie k_{UR} - wzmocnienie różnicowe, k_{US} - wzmocnienie sygnału wspólnego. Widzimy stąd, że dla wzmacniacza idealnego oczekujemy $CMRR \rightarrow \infty$. W rzeczywistych wzmacniaczach operacyjnych CMRR jest rzędu 80 - 120 dB.

5. **współczynnik** *PSRR* (ang. power supply rejection ratio) - współczynnik określający odporność wzmacniacza na zmiany napięć zasilających, definiowany jako stosunek zmiany napięcia niezrównoważenia do zmiany napięcia zasilania.

Rysunek 2: Schemat zastępczy wzmacniacza operacyjnego z uwzględnieniem rezystancji wejściowych.

- 6. **rezystancja wejściowa**: na rys.2 przedstawiony jest schemat zastępczy wzmacniacza operacyjnego z uwzględnieniem wejściowej rezystancji różnicowej r_R (mierzonej między końcówkami wejściowymi wzmacniacza z otwartą pętlą) oraz wspólnej r_S (mierzonej między jednym z wejść a masa).
- 7. do wejść wzmacniacza operacyjnego wpływają niezerowe **prądy polaryzujące** jego stopień wejściowy. W zależności od technologii wzmacniacza wartości tych prądów wahają się w granicach od kilku *fA* do kilku *nA*, a w przypadku szybkich wzmacniaczy *1-2 µA*. Wejściowe prądy polaryzujące są przyczyną błędów wzmacniacza, gdyż mimo braku napięcia wejściowego powodują zmiany napięcia na wyjściu. Różnica wejściowych prądów polaryzujących jest nazywana **wejściowym prądem niezrównoważenia** *Ios.*

W poniższej tabelce, w ramach podsumowania, zestawione są wybrane parametry wzmacniacza operacyjnego idealnego i rzeczywistego:

Tabela 1: Wybrane parametry wzmacniacza idealnego i rzeczywistego.

Wybrane parametry	Idealny WO	Rzeczywisty WO
wzmocnienie różnicowe	∞	$10^5 - 10^7$
pasmo przenoszenia	od 0 do ∞	kilka MHz
napięcie niezrównoważenia	0	kilka μV – Mv
CMRR	∞	80 - 120 dB
PSRR	∞	50- 100 dB
rezystancja wejściowa	∞	kilka MΩ
rezystancja wyjściowa	0	kilkadziesiąt do kilkaset Ω
prąd polaryzujący	0	kilka fA - nA

2.2 Przykładowe wykorzystanie wzmacniaczy operacyjnych w układach nieliniowych

Generator funkcyjny

Rysunek 3. Generator funkcyjny i jego charakterystyka.

Dla $U_{WE}=0$ diody są odcięte napięciem $\left|\frac{UR}{R+R'}\right|$ i nachylenie charakterystyki wyjściowo - wejściowej wynosi $-\frac{R_F}{R}$. Jeśli jedna z diod zacznie przewodzić, to nachylenie wzrośnie dwukrotnie co do wartości bezwzględnej, bowiem $\frac{dU_{WY}}{dU_{WE}}=\frac{R_F}{R\parallel R}$. Zajdzie to w przypadku, gdy potencjał katody górnej diody zbliży się do zera po wartościach dodatnich, albo też gdy potencjał anody dolnej diody zbliży się do zera po wartościach ujemnych, to jest gdy $\left|\frac{U_{WE}}{R}\right|=\frac{U}{R'}$. Zakłada się tutaj idealną charakterystykę diod jako zaworów.

Wzmacniacz logarytmiczny

Rysunek 4. Wzmacniacz logarytmiczny i charakterystyka diody.

Zasada działania wzmacniacza logarytmicznego opiera się na nieliniowej charakterystyce prądowonapięciowej diody, tutaj spolaryzowanej w kierunku przewodzenia: $i = I_s \left(e^{\frac{U}{\eta U_T}} - 1 \right) \approx I_s e^{\frac{-U_{WY}}{\eta U_T}}$ (dla U

$$> 4U_T$$
), gdzie:

$$U_T = \frac{kT}{q}$$
 (przy 20°C $U_T = 25mV$),

k- stała Boltzmana

T -temperatura w [K]

q – ładunek elektronu.

η - czynnik skalujący z zakresu 1 - 2

3. Uwagi do ćwiczenia

- 1. Układy są badane przy zastosowaniu:
 - a) regulowanego źródła napięcia stałego do wyznaczania charakterystyk przejściowych,
 - b) generatora sinusoidalnego w celu wyznaczenia charakterystyk częstotliwościowych,
 - c) generatora przebiegu prostokątnego i trójkątnego w celu zaobserwowania odpowiedzi na skok jednostkowy i napięcie narastające liniowo.
- 2. Wielkości zmierzone należy porównać z wyliczonymi teoretycznie na podstawie schematów lub z zamieszczonymi w nocie katalogowej producenta.
- 3. Charakterystyki częstotliwościowe rysować w typowym układzie: wzmocnienie w dB, częstotliwość w skali logarytmicznej.

Literatura

- 1. Kulka Z., Nadachowski M.: Liniowe układy scalone i ich zastosowanie.
- 2. Tietze U., Schenk Ch.: *Układy półprzewodnikowe*.
- 3. Zumbahlen H.: Linear Circuit Design Handbook.
- 4. Low Power, Precision Rail-to-Rail Output Operational Amplifier AD8622 data sheet: http://www.analog.com/static/imported-files/data_sheets/AD8622_8624.pdf
- 5. Dual Low-Power JFET-Input General-Purpose Operational Amplifier TL062 data sheet: http://www.ti.com/lit/ds/symlink/tl062.pdf

4. Program ćwiczenia

1. Wtórnik napięciowy:

UWAGA: pomiary zmienno-prądowe wtórnika napięciowego na wzmacniaczu U20 wykonać poprzez dopasowany bufor separujący U10

- a) wyznaczyć $U_2=f(U_1)$ dla napięcia stałego, znaleźć nachylenie $k_{u \land l}$ (tj. wzmocnienie dla zerowej częstotliwości),
- b) znaleźć odpowiedz na skok napięcia dla sygnału małego (kilkaset mV), podać czas narastania,
- c) znaleźć odpowiedz na skok napięcia dla sygnału dużego (kilka volt), podać szybkość zmian napięcia na wyjściu,
- d) wyznaczyć amplitudową charakterystykę częstotliwościową $k_{u\approx}=f(f)$ dla małych sygnałów, podać częstotliwość graniczną, porównać z wartością katalogową,
- e) porównać $k_{u \mid v}$ i $k_{u \approx v}$

2. Wzmacniacz nieodwracający o wzmocnieniu +11V/V

- a) wyznaczyć $U_2 = f(U_1)$ dla napięcia stałego, określić nachylenie charakterystyki k_{ull} ,
- b) wyznaczyć $k_{u\approx}=f(f)$, określić częstotliwość graniczną.

3. Wzmacniacz odwracający o wzmocnieniu -10V/V

- a) wyznaczyć $U_2 = f(U_1)$ dla napięcia stałego, określić nachylenie charakterystyki $k_{u|l}$,
- b) wyznaczyć k_{uz} =f(f), określić częstotliwość graniczną, wyznaczyć pole wzmocnienia
- 4. Wzmacniacz odwracający o wzmocnieniu -100V/V
- a) wyznaczyć $k_{0} = f(f)$, określić częstotliwość graniczną, wyznaczyć pole wzmocnienia
- 5. Wzmacniacz odejmujący o wzmocnieniu +10V/V

- a) wyznaczyć $U_3=f(U_2-U_1)$ dla napięć stałych przy stałej wartości $U_2=1V$, określić nachylenie charakterystyki $k_{u||}$. Napięcie U_1 zmieniać w zakresie od 0 do +2V.
- 6. Wzmacniacz sumujący (wzmocnienie -10V/V jednego wejścia, wzmocnienie -2V/V drugiego wejścia)

- a) wyznaczyć $U_3=f(U_1+U_2)$ dla napięć stałych przy stałej wartości $U_2=IV$, określić nachylenie charakterystyki $k_{u||}$. Napięcie U_1 zmieniać w zakresie od 0 do +1.5V
- 7. Pomiar wejściowego napięcia niezrównoważenia V_{OS} , pomiar dryfu temperaturowego tegoż napięcia $\Delta V_{OS}/\Delta T$

a) wyznaczyć wartość wejściowego napięcia niezrównoważeni V_{OS} ze wzoru:

$$V_{os} = \frac{U_{wyj}}{\left[1 + \frac{R_{34}}{R_{31}}\right]} = \frac{U_{wyj}}{1001}$$

Porównać wynik z wartością katalogową.

b) zmierzyć poziom dryfu V_{OS} w funkcji temperatury,

Podczas pomiaru V_{OS} jak poprzednio celem wyznaczenia dryfu $\Delta V_{OS}/\Delta T$ podłączyć do zacisków GRZAŁKA zasilacz napięcia stałego (HP E3631A, dekada: +25V), a w miejsce TEMEPRATURA miernik napięcia. Zmieniać powoli napięcie na zaciskach GRZAŁKA od wartości +2V do +12V jednocześnie odczytując U_{wyj} i napięcie $V_{TEMPERATURA}$ na zaciskach TEMPERATURA.

Wartość temperatury obliczyć ze wzoru:

$$T[{}^{o}C] = \frac{V_{TEMPERATURA}[mV] - 424mV}{6.25 \left\lceil \frac{mV}{{}^{o}C} \right\rceil}$$

Tabela pomiarowa:

V _{TEMPERATURA} [mV]	U_{wyj} [mV]	TEMPERATURA [°C]	$V_{OS}[\mu V]$

Przedstawić graficznie zależność V_{OS} =f(Temp). Wyznaczyć $\Delta V_{OS}/\Delta T$, porównać z wartością katalogową.

c) korekta wejściowego napięcia niezrównoważenia,

Przy U1=0 oczekujemy zerowego napięcia U2 na wyjściu. Korektę nieidealności dokonać potencjometrem P30. Po korekcie zmierzyć wartość napięcia na suwaku potencjometru P30. Porównać wynik z pomiarem V_{os} .

8. Pomiar wejściowego prądu polaryzacji I_B , pomiar wejściowego prądu niezrównoważenia I_{OS} .

a) wyznaczyć wartość wejściowego prądu polaryzacji I_B ,

Zwierając obie zworki (JMP40 i JMP41) zmierzyć U_{wyj} , obliczyć napięcie V_{os} :

$$V_{os} = \frac{U_{wyj}}{\left[1 + \frac{R_{45}}{R_{40}}\right]} = \frac{U_{wyj}}{1001}$$

Zwierając zworkę JMP40 przy rozwartej JMP41 wejściowy prąd polaryzacji I_{B-} płynie przez dużą rezystancję R43 powodując dodatkowy spadek napięcia ($I_{B-}*R43$) dokładający się do wcześniej wyznaczonego napięcia niezrównoważenia V_{OS} . Wartość napięcia na wyjściu wynosi:

$$U_{wyj_{-}B^{-}} = V_{OS}1001 - \left[1 + \frac{R_{45}}{100}\right]I_{B^{-}}R_{43}$$

Zwierając zworkę JMP41 przy rozwartej JMP40 wejściowy prąd polaryzacji I_{B+} płynie przez dużą rezystancję R42 powodując dodatkowy spadek napięcia ($I_{B+}*R42$) dokładający się do wcześniej wyznaczonego napięcia niezrównoważenia V_{os} . Wartość napięcia na wyjściu wynosi:

$$U_{wyj_{-}B^{+}} = V_{OS}1001 + \left[1 + \frac{R_{45}}{100}\right]I_{B^{+}}R_{42}$$

Wyliczyć wartość wejściowego prądu polaryzacji $I_B = (|I_{B+}| + |I_{B-}|)/2$. Wynik porównać z wartością katalogową.

b) wyznaczyć wartość wejściowego prądu niezrównoważenia I_{OS}

Rozwierając obie zworki JMP40 i JMP41 zmierzyć napięcie na wyjściu U_{wyj} . Wyliczyć wejściowy prąd niezrównoważenia I_{OS} ze wzoru:

$$I_{os} = (I_{B+} - I_{B-}) = \frac{\frac{U_{wyj}}{1001} - V_{os}}{R_{42}}$$

Wynik porównać z wartością katalogową.

9. Generator funkcyjny

- a) wyznaczyć statyczną charakterystykę przejściową U2=f(U1) dla danej wartości Ur (np. 15V),
- b) określić punkty załamania charakterystyki, podać jej nachylenie,
- c) dla wejściowego sygnału trójkątnego zaobserwować zniekształcenie przebiegu napięcia na wyjściu spowodowane załamaniem charakterystyki.

10. Wzmacniacz logarytmiczny

- a) wyznaczyć charakterystykę Uwy2=f(U1) dla napięcia stałego w przedziale zmienności U1 pokrywającego co najmniej 3 dekady (np. 10mV.. +10V); napięcie wejściowe podać na wykresie w skali logarytmicznej,
- b) oszacować dokładność logarytmowania i podać główne źródła ewentualnego dryfu.

Dodatek A:

Parametry katalogowe wzmacniacza operacyjnego TL062:

(http://www.ti.com/lit/ds/symlink/tl062.pdf)

TL061, TL061A, TL061B TL062, TL062A, TL062B, TL064, TL064A, TL064B

www.ti.com

SLOS078K - NOVEMBER 1978 - REVISED JANUARY 2014

TL06xx Low-Power JFET-Input Operational Amplifiers

Check for Samples: TL061, TL061A, TL061B, TL062, TL062A, TL062B, TL064, TL064A, TL064B

FEATURES

Very Low Power Consumption

- Typical Supply Current: 200 µA (Per Amplifier)
- Wide Common-Mode and Differential Voltage Ranges
- Low Input Bias and Offset Currents
- Common-Mode Input Voltage Range Includes V_{CC+}
- · Output Short-Circuit Protection
- High Input Impedance: JFET-Input Stage
- · Internal Frequency Compensation
- · Latch-Up-Free Operation
- High Slew Rate: 3.5 V/µs Typ
- On Products Compliant to MIL-PRF-38535, All Parameters Are Tested Unless Otherwise Noted. On All Other Products, Production Processing Does Not Necessarily Include Testing of All Parameters.

DESCRIPTION

The JFET-input operational amplifiers of the TL06x series are designed as low-power versions of the TL08x series amplifiers. They feature high input impedance, wide bandwidth, high slew rate, and low input offset and input bias currents. The TL06x series features the same terminal assignments as the TL07x and TL08x series. Each of these JFET-input operational amplifiers incorporates well-matched, high-voltage JFET and bipolar transistors in an integrated circuit.

The C-suffix devices are characterized for operation from 0°C to 70°C. The I-suffix devices are characterized for operation from -40°C to 85°C, and the M-suffix devices are characterized for operation over the full military temperature range of -55°C to 125°C.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of the Texas instruments standard warranty. Production processing does not necessarily include testing of all parameters.

Copyright @ 1978–2014, Texas Instruments Incorporated

SLOS078K - NOVEMBER 1978 - REVISED JANUARY 2014

www.ti.com

Symbols

Schematic (Each Amplifier)

Copyright @ 1978–2014, Texas Instruments Incorporated

Product Folder Links: TL061 TL061A TL061B TL062 TL062A TL062B TL064 TL064A TL064B

SLOS078K - NOVEMBER 1978 - REVISED JANUARY 2014

Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)(1)

			TL06_C TL06_AC TL06_BC	TL06_I	TL06_M	UNIT	
V _{CC+}	Supply voltage ⁽²⁾		18	18	18	v	
V _{cc} _	Supply voltage (-)		-18	-18	-18	V	
V _{ID}	Differential input voltage ⁽³⁾	±30	±30	±30	V		
VI	Input voltage ⁽²⁾⁽⁴⁾		±15	±15	±15	٧	
	Duration of output short circuit ⁽⁵⁾		Unlimited	Unlimited	Unlimited		
		D package (8 pin)	97	97			
	Package thermal impedance ⁽⁶⁾⁽⁷⁾	D package (14 pin)	86	86			
		N package	80	80			
_		NS package	76	76			
θ_{JA}		P package	85	85		°C/W	
		PS package	95	95			
		PW (8 pin) package	149	149			
		PW (14 pin) package	113	113			
		FK package			5.61		
_	D1 th1:(8)/9)	J package			15.05	2044	
θ _{JC}	Package thermal impedance ⁽⁸⁾⁽⁹⁾	JG package			14.5	°C/W	
		W package			14.65		
TJ	Operating virtual junction temperature	•	150	150	150	°C	
	Case temperature for 60 seconds	FK package			260	°C	
	Lead temperature 1,6 mm (1/16 inch) from case for 60 seconds	J, JG, U, or W package			300	°C	
	Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds	D, N, NS, P, PS, or PW package	260	260		°C	
T _{stg}	Storage temperature range		-65 to 150	-65 to 150	-65 to 150	°C	

- (1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under Recommended Operating Conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability. All voltage values, except differential voltages, are with respect to the midpoint between V_{CC+} and V_{CC-}. Differential voltages are at IN+, with respect to IN-.

- (4) The magnitude of the input voltage must never exceed the magnitude of the supply voltage or 15 V, whichever is less.
 (5) The output may be shorted to ground or to either supply. Temperature and/or supply voltages must be limited to ensure that the
- dissipation rating is not exceeded.
- (6) Maximum power dissipation is a function of T_{J(max)}, θ_{JA}, and T_A. The maximum allowable power dissipation at any allowable ambient temperature is P_D = (T_{J(max)} T_A)/θ_{JA}. Operating at the absolute maximum T_J of 150°C can affect reliability.
 (7) The package thermal impedance is calculated in accordance with JESD 51-7.
 (8) Maximum power dissipation is a function of T_{J(max)}, θ_{JC}, and T_C. The maximum allowable power dissipation at any allowable ambient temperature is P_D = (T_{J(max)} T_C)/θ_{JC}. Operating at the absolute maximum T_J of 150°C can affect reliability.
 (9) The package thermal impedance is calculated in accordance with MIL-STD-883.

Copyright @ 1978-2014, Texas Instruments Incorporated

Submit Documentation Feedback

Product Folder Links: TL061 TL061A TL061B TL062 TL062A TL062B TL064 TL064B

SLOS078K -NOVEMBER 1978 - REVISED JANUARY 2014

www.ti.com

Electrical Characteristics

V_{CC±} = ±15 V (unless otherwise noted)

	PARAMETER	TEST CON	IDITIONS ⁽¹⁾		TL061C TL062C TL064C			TL061AC TL062AC TL064AC		UNIT
				MIN	TYP	MAX	MIN	TYP	MAX	
.,	land offering	V _O = 0, R _S = 50 Ω	T _A = 25°C		3	15		3	6	mV
V _{IO}	Input offset voltage	V _O = 0, R _S = 50 Ω	T _A = Full range			20			7.5	mv
α _{VIO}	Temperature coefficient of input offset voltage	$V_0 = 0$, $R_8 = 50 \Omega$,	T _A = Full range		10			10		μV/°C
	Input offset current	V _O = 0	T _A = 25°C		5	200		5	100	pΑ
lio	input onset current	V ₀ = 0	T _A = Full range			5			3	nΑ
I _{IB}	Input bias current ⁽²⁾	V _O = 0	T _A = 25°C		30	400		30	200	pΑ
'IB	input bias current.	V ₀ = 0	T _A = Full range			10			7	nΑ
V _{ICR}	Common-mode input voltage range	T _A = 25°C		±11	-12 to 15		±11	-12 to 15		V
.,	Maximum peak output	R _L = 10 kΩ, T _A = 25°C		±10	±13.5		±10	±13.5		v
V _{OM}	voltage swing	R _L ≥ 10 kΩ, T _A = Ft	ıll range	±10			±10			V
	Large-signal differential	V _O = ±10 V,	T _A = 25°C	3	6		4	6		V/mV
A _{VD}	voltage amplification	R _L ≥2kΩ	T _A = Full range	3			4			V/IIIV
B ₁	Unity-gain bandwidth	$R_L = 10 \text{ k}\Omega$, $T_A = 25$	5°C		1			1		MHz
rį	Input resistance	T _A = 25°C			10 ¹²			10 ¹²		Ω
CMRR	Common-mode rejection ratio	$V_{IC} = V_{ICR}min$, $V_O = 0$, $R_S = 50 \Omega$,	T _A = 25°C	70	86		80	86		dB
k _{SVR}	Supply-voltage rejection ratio (ΔV _{CC±} /ΔV _{IO})	V _{CC} = ±9 V to ±15 V V _O = 0, R _S = 50 Ω,		70	95		80	95		dB
P _D	Total power dissipation (each amplifier)	Vo = 0, No load, TA	= 25°C		6	7.5		6	7.5	mW
Icc	Supply current (each amplifier)	V _O = 0, No load, T _A	= 25°C		200	250		200	250	μА
V ₀₁ /V ₀₂	Crosstalk attenuation	A _{VD} = 100, T _A = 25	°C		120			120		dB

Copyright @ 1978-2014, Texas Instruments Incorporated

Product Folder Links: TL061 TL061A TL061B TL062 TL062A TL062B TL064 TL064A TL064B

All characteristics are measured under open-loop conditions with zero common-mode input voltage unless otherwise specified. Full range for T_A is 0°C to 70°C for TL06xAC, TL06xAC, and TL06xBC and -40°C to 85°C for TL06xI.
 Input bias currents of an FET-input operational amplifier are normal junction reverse currents, which are temperature sensitive, as shown in Figure 15. Pulse techniques are used to maintain the junction temperature as close to the ambient temperature as possible.

SLOS078K - NOVEMBER 1978 - REVISED JANUARY 2014

Electrical Characteristics

V_{CC±} = ±15 V (unless otherwise noted)

	PARAMETER	TEST CON	IDITIONS ⁽¹⁾		TL061BC TL062BC TL064BC			TL061I TL062I TL064I		UNIT
				MIN	TYP	MAX	MIN	TYP	MAX	
.,	land offert only as	V _O = 0, R _S = 50 Ω	T _A = 25°C		2	3		3	6	mV
V _{IO}	Input offset voltage	V ₀ = 0, R ₈ = 50 Ω	T _A = Full range			5			9	mv
α _{VIO}	Temperature coefficient of input offset voltage	V _O = 0, R ₈ = 50 Ω,	T _A = Full range		10			10		μV/°C
	Input offset current	V _O = 0	T _A = 25°C		5	100		5	100	pΑ
lio	input onset current	V ₀ = 0	T _A = Full range			3			10	nΑ
I _{IB}	Input bias current ⁽²⁾	V _O = 0	T _A = 25°C		30	200		30	200	pΑ
'IB	input bias current.	V ₀ = 0	T _A = Full range			7			20	nΑ
V _{ICR}	Common-mode input voltage range	T _A = 25°C		±11	-12 to 15		±11	-12 to 15		V
.,	Maximum peak output	R _L = 10 kΩ, T _A = 25°C		±10	±13.5		±10	±13.5		v
V _{OM}	voltage swing	R _L ≥ 10 kΩ, T _A = Ft	ıll range	±10			±10			V
	Large-signal differential	V _O = ±10 V,	T _A = 25°C	4	6		4	6		V/mV
A _{VD}	voltage amplification	R _L ≥2kΩ	T _A = Full range	4			4			V/IIIV
B ₁	Unity-gain bandwidth	$R_L = 10 \text{ k}\Omega$, $T_A = 25$	5°C		1			1		MHz
rį	Input resistance	T _A = 25°C			10 ¹²			10 ¹²		Ω
CMRR	Common-mode rejection ratio	V _{IC} = V _{ICR} min, V _O = 0, R _S = 50 Ω,	T _A = 25°C	80	86		80	86		dB
k _{SVR}	Supply-voltage rejection ratio (ΔV _{CC±} /ΔV _{IO})	V _{OC} = ±9 V to ±15 \ V _O = 0, R _S = 50 Ω,		80	95		80	95		dB
P _D	Total power dissipation (each amplifier)	V _O = 0, No load, T _A	= 25°C		6	7.5		6	7.5	mW
Icc	Supply current (each amplifier)	V _O = 0, No load, T _A	= 25°C		200	250		200	250	μА
V ₀₁ /V ₀₂	Crosstalk attenuation	A _{VD} = 100, T _A = 25°	°C		120			120		dB

Copyright © 1978–2014, Texas Instruments Incorporated

Submit Documentation Feedback

All characteristics are measured under open-loop conditions with zero common-mode input voltage, unless otherwise specified. Full range for T_A is 0°C to 70°C for TL06xC, TL06xAC, and TL06xBC and -40°C to 85°C for TL06xI.
 Input bias currents of an FET-input operational amplifier are normal junction reverse currents, which are temperature sensitive, as shown in Figure 15. Pulse techniques are used to maintain the junction temperature as close to the ambient temperature as possible.

SLOS078K - NOVEMBER 1978 - REVISED JANUARY 2014

www.ti.com

Electrical Characteristics

V_{CC±} = ±15 V (unless otherwise noted)

	PARAMETER TEST CONDITIONS ⁽¹⁾			TL061M TL062MM			TL064M			
				MIN	TYP	MAX	MIN TYP MA		MAX	
			T _A = 25°C		3	6		3	9	
V _{IO}	Input offset voltage	$V_0 = 0$, $R_8 = 50 \Omega$	T _A = -55°C to 125°C			9			15	mV
a _{VIO}	Temperature coefficient of input offset voltage	$V_O = 0$, $R_S = 50 \Omega$, $T_A = -55$ °C to 125°	c		10			10		μV/°C
			T _A = 25°C		5	100		5	100	pΑ
I _{IO}	Input offset current	V ₀ = 0	T _A = -55°C			20(2)			20(2)	nA
			T _A = 125°C			20			20	īΑ
			T _A = 25°C		30	200		30	200	pΑ
I _{IB}	Input bias current(3)	V ₀ = 0	T _A = -55°C			50 ⁽²⁾			50 ⁽²⁾	nA
			T _A = 125°C			50			50	nA
V _{ICR}	Common-mode input voltage range	T _A = 25°C	•	±11	-12 to 15		±11	-12 to 15		v
	Maximum peak output	R _L = 10 kΩ, T _A = 25°C		±10	±13.5		±10	±13.5		
V _{OM}	voltage swing	R _L ≥ 10 kΩ, T _A = -8	55°C to 125°C	±10			±10		v	
			T _A = 25°C	4	6		4	6		
A _{VD}	Large-signal differential voltage amplification	$V_0 = \pm 10 \text{ V},$ $R_L \ge 2 \text{ k}\Omega$	T _A = -55°C to 125°C	4			4			V/mV
B ₁	Unity-gain bandwidth	R _L = 10 kΩ, T _A = 25	5°C							MHz
η	Input resistance	T _A = 25°C			10 ¹²			10 ¹²		Ω
CMRR	Common-mode rejection ratio	$V_{IC} = V_{ICR}min$, $V_{O} = 0$, $R_{S} = 50 \Omega$,	T _A = 25°C	80	86		80	86		dB
ksvR	Supply-voltage rejection ratio (ΔV _{CC±} /ΔV _{IO})	V _{CC} = ±9 V to ±15 V V _O = 0, R _S = 50 Ω,		80	95		80	95		dB
P _D	Total power dissipation (each amplifier)	V _O = 0, No load, T _A	= 25°C		6	7.5		6	7.5	mW
Icc	Supply current (each amplifier)	V _O = 0, No load, T _A	= 25°C		200	250		200	250	μА
V ₀₁ /V ₀₂	Crosstalk attenuation	A _{VD} = 100, T _A = 25°	°C		120			120		dB

All characteristics are measured under open-loop conditions, with zero common-mode voltage, unless otherwise specified.
 This parameter is not production tested.

Operating Characteristics

V_{CC±} = ±15 V, T_A= 25°C

	PARAMETER	TES	TEST CONDITIONS			MAX	UNIT
SR	Slew rate at unity gain ⁽¹⁾	$V_I = 10 \text{ V},$ $R_L = 10 \text{ k}\Omega,$	C _L = 100 pF, See Figure 1	1.5	3.5	V/µs	
t _r	Rise-time	V _I = 20 V,	C _L = 100 pF,		0.2		μs
	Overshoot factor	$R_L = 10 \text{ k}\Omega$	See Figure 1		10		%
Vn	Equivalent input noise voltage	R _S = 20 Ω	f = 1 kHz		42		nV/√Hz

⁽¹⁾ Slew rate at -55°C to 125°C is 0.7 V/µs min.

Submit Documentation Feedback

Copyright @ 1978-2014, Texas Instruments Incorporated

Product Folder Links: TL061 TL061A TL061B TL062 TL062A TL062B TL064 TL064A TL064B

⁽³⁾ Input bias currents of an FET-input operational amplifier are normal junction reverse currents, which are temperature sensitive, as shown in Figure 15. Pulse techniques are used to maintain the junction temperature as close to the ambient temperature as possible.

Dodatek C: Schemat funkcjonalny płytki pomiarowej:

