

Table des matières

<u>I PRINCIPE</u>	<u> 2</u>	2
1.1) principe		2
1.2 Comportement en fréquence		
II MONTAGES DE BASE:		3
2.1 Amplificateur à un OTA		3
2.2 Amplificateur à deux OTA		
2.3 Résistance variable en fonction d'une tension ou d'un courant (VCR, ICR)	<u></u> ∤	4
2.4 Filtre actif du 1er ordre passe bas à 1 OTA		
2.5 Filtre actif universel du second ordre (passe-bas, coupe bande, passe-haut)	<u></u> ∤	4
III STRUCTURE INTERNE SIMPLIFIEE	(3
		-
IV CARACTERISTIQUES PRINCIPALES DES OTAs	,	7
IV CARACTERISTIQUES FRINCIFALES DES UTAS	••• •	_
V EXEMPLES DE QUELQUES OTAS COMMERCIALISES	<u> 7</u>	7
<u>VI APPLICATIONS</u>	, , , , , , , , , , , , , , , , , , ,	7
6.1 Amplificateur non inverseur		7
6.2 Résistance variable en fonction d'une tension (VCR)	<u> </u>	Ŗ
6.3 Modulateur d'amplitude		
6.5 Générateur de signaux en dents de scie (Sawtooth pulse VCO)		
6.6 Pilote de courant haute vitesse (mise en parallèle de 2 OTA)		
6.7 Driver de courant pour charge inductive (2 OTA en pont)	10	<u>-</u>
6.8 Amplificateur de signaux, répéteur.	10	0
6.9 Intégrateur pour impulsion courte.	1	1
VIII TRAVAUX PRATIQUES	11	Ĺ
		_
IV ANNEVEC	16	•
IX ANNEXES	<u>. 12</u>	_
ANNEXEA		
ANNEXE B		
ANNEXE C:		
ANNEXE D	14	1
V DIDI IOCD A DILIE		4
X BIBLIOGRAPHIE	. 14	£

AMPLIFICATEURS à TRANSCONDUCTANCE

(Operational Transconductance Amplifiers: OTA)

IPRINCIPE

1.1) principe

Un OTA (amplificateur à transconductance) fournit un courant de sortie I_o proportionnel à la tension différentielle d'entrée (Eq. 1).

Figure 1.1: Symboles et modèle électrique équivalent d'un OTA

$$I_0 = g_m (V^+ - V^-)$$
 (Eq. 1)

La (trans)conductance gm s'exprime en mA/V(ou en mSiemens). Gm est proportionnelle au courant de polarisation de l'amplificateur I_{ABC} qui doit être fourni à l'amplificateur suivant la formule:

$$g_m = \frac{I_{ABC}}{2.V_T}$$
 (Eq. 2) voir Eq. 24

 I_{ABC} : Amplifier Bias Current.

On est donc également en présence d'un amplificateur de courant. (d'où le symbole n°iii ressemblant à un transistor bipolaire)

La présence dans l'équation 1 de deux grandeurs d'entrée, V-V et I_{ABC} dans l'expression du courant de sortie laisse d'emblée envisager la possibilité de réaliser une multiplication à l'aide d'un OTA.

Un <u>OTA</u> est essentiellement constitué d'une <u>paire différentielle</u> et de <u>miroirs de courant</u>.

L'impédance d'entrée Z_i est très grande (comme celle d'un AOP).

La valeur de I_{ABC} peut être très faible $<1\mu A$ et le courant total I_{CC} absorbé par un tel composant est d'environ $3.I_{ABC}$, ce qui permet de réaliser des applications embarquées consommant très peu d'énergie.

2 différences distinguent l'OTA de l'AOP:

- Puisque l'OTA est une source de courant, son impédance de sortie est élevée (contrairement à celle d'un AOP où Rs=qqs centaines d' Ω). On cherche souvent en effet pour les amplificateurs à obtenir une résistance de sortie faible, aussi les OTA modernes incorporent-ils un buffer de courant (connectable ou pas).
- Il est possible de concevoir des circuits sans contre-réaction . En d'autres termes, au lieu d'utiliser la CR, dont on sait qu'elle réduit la sensibilité de montages aux paramètres (de l'AOP), avec un OTA il faut simplement considérer la conductance g_m comme un élément de réglage de performances comme le font des composants tels des résistances ou des condensateurs.

1.2 Comportement en fréquence

La plupart des relations entre boucle ouverte, boucle fermée et la réponse en fréquence d'un OTA sont semblables à celles d'un AOP. Pour un circuit employant une contre-réaction et pour lequel la charge est capacitive, une relation importante donne la bande passante BW_{CL} du montage en fonction de l'amplification en boucle fermée A_{Cl} et le courant de polarisation I_{ABC} .

$$BW^{cl} = \frac{\left(I_{ABC}\right)}{2 \cdot VT}$$
 (Eq. 3)

Cette relation intéressante montre que certains réseaux actifs comme les filtres actifs peuvent avoir leurs fréquences critiques réglées par le courant externe IABC qui peut varier facilement suivant une tension. On peut par exemple créer un filtre passe-bande dont la fréquence centrale est réglable par I_{ABC}

II Montages de base: Amplificateurs de tension à OTA.

2.1 Amplificateur à un OTA

Fig. 2.1 Amplificateur de tension inverseur

Le montage représenté Fig. 2.1 réalise une amplification de tension donnée par:

$$\frac{Vo}{Vi} = \frac{1 - g_m R_2}{1 + g_m R_1}$$
 (Eq. 4)
$$Zo = \frac{R_1 + R_2}{1 + g_m R_1}$$
 (Eq. 5)

et l'impédance de sortie par:

exercice: Etablir l'équation 4 (solution voir annexe C)

Les équations 4 et 5 se simplifient si $g_mR_1 >> 1$, ce qui donne:

$$\frac{V_o}{V_i} = \frac{R_2}{R_1} \qquad \text{(Eq. 6)}$$

$$Z_o = \frac{R_1 + R_2}{g_m \cdot R_1} \qquad \text{(Eq. 7)}$$

Ce résultat, celui d'un système à réaction négative, qui n'est pas pour surprendre, montre que l'amplification n'est dépendante que des éléments du réseau de contre-réaction.

2.2 Amplificateur à deux OTA.

Ce deuxième exemple illustre bien ce que l'on peut attendre d'un OTA.

Fig. 2.2 Amplificateur de tension inverseur à 2 OTAs

L'amplification en tension et l'impédance de sortie sont données par les équations 8 et 9:

$$\frac{V_o}{V_i} = \frac{g_{m1}}{g_{m2}}$$
 (Eq. 8)

(Eq. 9) voir annexe D

 $L'amplification et l'impédance de sortie sont complètement réglables par les courants \\ \mathbf{I}_{ABCL} et \\ \mathbf{I}_{ABCL} sans autres composants \\ \mathbf{I}_{ABCL} et \\ \mathbf{I}_{ABCL} et$ passifs externes que ceux requis pour faire varier ces courants.

 $Remarque: g_{_{m1}} \ pouvant \ \hat{e}tre \ plus \ petite \ que \ g_{_{m2}} \ (ou \ plus \ grande) \ l'amplification \ peut \ varier \ contin\hat{u}ment \ de$ $0 < A_{\min} < 1 < A_{\max}$

2.3 Résistance variable en fonction d'une tension ou d'un courant (VCR, ICR).

La résistance de sortie d'un OTA évolue comme une fonction en 1/x.

2.4 Filtre actif du 1er ordre passe bas à 1 OTA

La fréquence de coupure à 3dB f_c est donc ajustable par g_{m2} et ce, sans modifier les autres paramètres du filtre. 2.5 Filtre actif universel du second ordre (passe-bas, coupe bande, passe-haut, passe bande).

La figure 2.5 montre un tel filtre réalisé à l'aide de 2 OTA et configuré par 3 tensions VA, VB et V_C Ces filtres sont appelés "filtres à fréquence ajustable à Q constant" ; en effet, il préserve la valeur du coefficient de qualité Q sur toute la plage de variation de la fréquence critique $\mathrm{f_{\scriptscriptstyle 0}}$.

fig. 2.5 Filtre actif du second ordre

$$I_0 = g_m |V_1^+ - V_1^-| = g_m |(V_A - V_{O1})$$

$$V_{C1}=I_{o1}X_{C1}+V_{B}==V_{2}^{+}=\frac{I_{o1}}{C_{1}p}+V_{B}$$

$$I_{02}=g_{m2}V_{2}^{+}-V_{2}^{-}=g_{m2}\left(\frac{I_{01}}{C_{1}p}+V_{B}-V_{01}\right)$$

$$V_{O1} = \frac{I_{o2}}{C_2 p} + V_C$$

en remplaçant I_{o1} et I_{o2} par leur valeur on obtient:

$$V_{O1} = \frac{g_{m1}g_{m2}(V_A - V_{O1})}{C_1C_2p^2} + \frac{g_{m2}}{C_2p}(V_B - V_{O1}) + V_C$$

et en regroupant les termes en V_{O1}

$$V_{O1} = \frac{g_{m1}g_{m2}V_{A+}pC_{1}g_{m2}V_{B+}p^{2}C_{1}C_{2}V_{C}}{p^{2}C_{1}C_{2+}pC_{1}g_{m2+}g_{m1}g_{m2}}$$
(Eq. 13)

Dans les expressions précédentes p est la pulsation complexe ,p=j\omega et Io1, Io2 les courants de sortie des deux OTA. Ob obtient un filtre particulier en fixant:

 $V_{in} = V_{A;} V_{B}$ et V_{C} sont reliés à la masse.

 $G_{m1}^{m} = G_{m2}^{n} = G_{m}$

et en divisant l'expression de V_{01} , au numérateur et au dénominateur par C1C2 pour obtenir une forme quadratique standard:

$$\frac{V_{O1}}{V_A} = \frac{\frac{g_m^2}{C_1 C_2}}{p_+^2 + \frac{pg_m}{C_2} + \frac{g_m^2}{C_1 C_2}}$$
(Eq14)

Cette expression est de la forme standard:

$$\frac{V_{O1(p)}}{V_{A(p)}} = \frac{\omega_o^2}{p^2 + p\left(\frac{\omega_o}{Q}\right) + \omega_o^2}$$
 (Eq. 15)

On obtient alors l'expression d'une fonction de transfert de filtre passe-bas dont la fréquence de coupure est donnée par:

 $fo = \frac{gm}{2\pi\sqrt{C1C2}}$ et un coefficient de qualité Q constant $Q = \sqrt{\frac{C2}{C1}}$ (Eq.16 et 17)

pour obtenir d'autres filtres il convient d'adopter les réglages suivants:

 $V_{_{\mathrm{in}}}$ = $V_{_{\!\mathrm{B}}}$; $V_{_{\!\mathrm{A}}}$ et $V_{_{\!\mathrm{C}}}$ mis à la masse -->filtre passe-bande.

 $\mathbf{V}_{\!_{\mathrm{in}}}\!=\!\mathbf{V}_{\!_{\mathrm{C}}}\!;\,\mathbf{V}_{\!_{\mathrm{A}}}$ et $\mathbf{V}_{\!_{\mathrm{B}}}$ mis à la masse -->filtre passe-haut.

 $V_{in} = V_{A} = V_{C}$; V_{B} mis à la masse -->filtre coupe-bande.

RUCTURE INTERNE SIMPLIFIEE

CIRCUIT SCHEMATIC

L'amplificateur de transconductance est réalisé par une paire différentielle Q4,Q5 alimentée par le miroir de courant construit autour de Q1,Q2 et D1 . La somme des courants d'émetteurs de Q4 et Q5 est égale à ${
m I}_{\scriptscriptstyle ABC}$

$$I_{ABC} = I_{EQ4} + I_{EQ5}$$
 (Eq. 18)

La charge de collecteur de Q4 est constituée par un miroir de courant (Q6,Q7,D4); de même le collecteur de Q5 est chargé par un autre miroir (Q10,Q11,D6).on a alors:

$$I_{CQ7} = I_{CQ4}$$
 et $I_{CQ10} = I_{CQ5}$ (Eq. 19)

La charge de collecteur de Q7 est encore un miroir de courant (Q8,Q9,D5) dont le courant de sortie (Q9) "pompe" une partie

du courant de l'autre miroir de sortie (Q11), ce qui donne:

$$I_{CQ9} = I_{CQ8} = I_{CQ4}$$
 et $I_{CQ11} = I_{CQ10} = I_{CQ5}$ (Eq. 20)

et enfin $Io=I_{CO^{11}}I_{CO^8}$

soit
$$Io=I_{CQ}$$
5- I_{CQ4} (Eq. 21)

L'équation 21 montre que le courant de sortie (broche 5) est proportionnel à la différence des courants de collecteur de la paire différentielle d'entrée. L'ensemble est alimenté entre deux "rails" d'alimentation V^{*} (broche 11) et V (broche 6). Les entrées + et - de la paire différentielle sont connectées sur les bases de Q4 et Q5. Ces bases sont également reliées à deux diodes de linéarisation (voir annexe B), dont le point commun des anodes est relié à la broche externe 2.

La seconde partie du circuit (Q15,Q16,Q14,D7,D8,Q3, et Q12,Q13) constituent le buffer de courant et n'est pas étudié ici. On sait que la tension différentielle Vin =V-V de Q4,Q5 est proportionnelle au logarithme du rapport des courants de collecteurs (voir annexe A) et est donné par:

$$Vin = \frac{KT}{q} \ln \left(\frac{I_{Q5}}{I_{Q4}} \right)$$

(Eq. 22)

où $\frac{KT}{q} = V_T \approx 26 mV$ à température ambiante (300K)

Si la tension Vin reste faible ($<<3.V_T$) La fonction ln peut être approximée (voir annexe C) et donne:

$$Vin = \frac{KT}{q} \ln \left(\frac{I_{Q5}}{I_{Q4}} \right) = \frac{KT}{q} \frac{I_{Q5} - I_{Q4}}{I_{Q4}}$$
 (Eq. 23)

ce qui donne si les courants IQ4 et IQ5 ont des valeurs proches et que l'on peut écrire:

$$I_{Q5\approx}I_{Q4=}I_{ABC}/2$$

$$I_{Q5} - I_{Q4} = \frac{I_{ABC} \cdot q}{2 \cdot K \cdot T} Vin = Io$$
 (Eq. 24)

où $g_m = \frac{I_{ABC} \cdot q}{2 \cdot K \cdot T}$ est la transconductance de l'OTA.

IV CARACTERISTIQUES PRINCIPALES DES OTAS

Les caractéristiques d'un OTA sont assez semblables à celles d'un OpAmp. On trouve:

1°) Transconductance___ $\mathbf{g}_{\mathbf{m}}$ ___ Forward transconductance. ordre de grandeur 1 $mA/V \le gm \le 500 \ mA/V$

définition:
$$g_m = \frac{\Delta I_o}{\Delta V_{in}}$$

 2°) Tension de décalage ___ V_{os} ___ Input Offset Voltage

 $100 \ \mu V \leq V_{os} \leq 30 \ mV$

 $3^{\circ})$ Courant de décalage des entrées ___ I _os __ Input offset current

 $1 nA \leq Ios \leq 100 nA$

4°) Courant de polarisation de l'amplificateur _ \mathbf{I}_{ABC} _Input Amplifier Bias Current

 $100 \, nA \leq I_{ABC} \leq 500 \, \mu A$

5°) Courant de sortie maximum _ \mathbf{I}_{OMAX} _ Peak Output Current

 $Ios \leq 400 mA$

6°) Vitesse de montée de la sortie _ SR _ Slew Rate

 $20 V/\mu s \leq SR \leq 8000 V/\mu s$

7°) Impédance d'entrée _ Z $_{in}$ (R_{in} , C_{in}) _ Input Impedance

 $Rin \ge qqs M\Omega$, $Cin \le 5pF$

 8°) Impédance de sortie $\mathbf{Z}_{0}(\mathbf{R}_{0}, \mathbf{C}_{0})$ _ Output impedance

 $R_o \ge 10k\Omega$ (sans buffer), $C_o \le 10pF$

9°) Rapport de réjection du mode commun _ CMRR _ Common Mode rejection Ratio $70\,dB \le CMRR \le 120\,dB$

10°) Produit gain bande passante __**BW** __

 $BW \ge qqs MHz$

V EXEMPLES DE QUELQUES OTAS COMMERCIALISES

- LM 13600 National Semiconductor
- _NE5517 **Philips**
- OPA660 Burr-Brown.

VIAPPLICATIONS

6.1 Amplificateur non inverseur

$$I_{o} = (V^{+} - V^{-})g_{m}$$

$$V_{o} = (R_{1} + R_{2})I_{o} \quad d' \text{ où } \quad V_{o} = (R_{1} + R_{2})(V^{+} - V^{-})g_{m}$$
or
$$V^{+} = V_{in} \quad \text{et} \quad V^{-} = \frac{V_{o}R_{1}}{R_{1} + R_{2}}$$

$$V_{o} = (R_{1} + R_{2})(V_{in} - \frac{V_{o}R_{1}}{R_{1} + R_{2}})g_{m}$$

$$V_{o} = (V_{in}(R_{1} + R_{2}) - V_{o}R_{1})g_{m}$$

$$V_{o} = (V_{in}(R_{1} + R_{2}) - V_{o}R_{1})g_{m}$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}V_{in}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_{2}g_{m}) = g_{m}(R_{1} + R_{2}g_{m})$$

$$V_{o} = (1 + R_{1}g_{m}) = g_{m}(R_{1} + R_$$

La figure précédente montre l'excellent comportement d'un OTA en fréquence (bien meilleur qu'un OpAmp à prix égal). La bande passante avoisine les 200MHz, ce qui en fait de bons candidats pour l'amplification des signaux vidéos.

6.2 Résistance variable en fonction d'une tension (VCR).

fig 6.2 Résistance variable en fonction d'une tension ou d'un courant VCR ou I

Exercice : montrer que Zo est de la forme $Z \circ \approx R \cdot \left(1 - \frac{R \cdot lg \cdot mr \cdot be}{R \cdot 2}\right)$ avec R_{be} =résistanced'entréedu darlington 6.3 Modulateur d'amplitude

Fig 6.3 Modulateur d'amplitude

 $Fig~6.4~G\'{e}n\'{e}rateur~de~signaux~triangulaires~(V\!C\!O)$

exercice: Montrer que la fréquence des signaux produits est une fonction linéaire de Vc et montrer l'influence de R5 sur le montage.

6.5 Générateur de signaux en dents de scie (Sawtooth pulse VCO)

 $Fig~6.5~~G\'{e}n\'{e}rateur~de~dents~de~scie~(VCO)$

6.6 Pilote de courant haute vitesse (mise en parallèle de 2 OTA)

6.7 Driver de courant pour charge inductive (2 OTA en pont)

fig 6.7 Pilote de courant haute vitesse: 2 OTA en pont.

6.8 Amplificateur de signaux, répéteur.

fig 6.8 amplificateur de signaux, répéteur

6.9 Intégrateur pour impulsion courte.

 $fig \ 6.9 \ Int\'egrateur pour impulsions \ courtes (\ ns)$

<u>VIII TRAVAUX PRATIQUES</u>

On souhaite dans ce TP évaluer les performances d'un OTA simple (le NE5517 sans buffer) dans lequel les transistors PNP et NPN sont rigoureusement identiques. Les simulations se feront à 27°C

A) SIMULATION:En boucle ouverte, à l'aide de la figure 8.1 et 8.2, avec SPICE:

- 1) Vérifier le fonctionnement global de votre ampli à 1KHz sinus, Vin = 2mV.
- 2) Relever l'ordre de grandeur des courants, tension et puissance moyennes dissipées par les composants.
- 3) La valeur moyenne de la tension de sortie Vo n'est pas égale à 0. Alors que, tous les transistors (PNP et NPN) ayant des caractéristiques identiques, on pouvait s'attendre, le montage étant "parfaitement" équilibré, à ce que la tension d'offset soit nulle, il n'en est rien! Expliquer d'où vient le déséquilibre. Compléter le schéma pour résoudre ce problème.
- 4) Pour R1=68KΩ, déterminer la valeur du courant I_{ABC} et relever la valeur de g_m .
- 5) Toujours à 1 KHz, déterminer expérimentalement les limites du courant I_{ABC} et tracer l'évolution correspondante de g_{m} .
- 6) La tension d'offset évolue en fonction de la valeur de I_{ABC} . Proposer un réglage de cette tension d'offset pour pouvoir la réduire.
- 7) Pour R1=68K Ω , tracer la courbe de réponse en fréquence de cet amplificateur. On surveillera en permanence l'évolution du taux de distorsion du signal de sortie.
- 8) Quelle est la valeur maximale admissible pour Vin?

B) SIMULATION:Amplificateur de tension .En boucle fermée, selon le schéma de la figure 8.3:

- 1) Relever l'amplification Ao de votre montage à 1KHz; on considérera que cette valeur correspond à l'amplification en basse fréquence.
- 2) Tracer l'évolution de l'erreur de gain entre la valeur réelle du gain mesurée et la valeur approximée (voir eq xxxx p.8), en fonction du rapport R2/R3.
- 3) Tracer la courbe de réponse en fréquence en amplitude et en phase de l'amplificateur figure 8.3. Relever toutes les caractéristiques de ce filtre.
- 4) Comment évolue cette courbe de réponse en fréquence en fonction de I_{ABC} L'amplificateur est-il toujours stable?

C) SIMULATION:Remplacer tous les transistors PNP par des Q2N2907:

1) Reprendre l'ensemble des mesures en indiquant les divergences ou les convergences de fonctionnement.

figure 8.1

figure 8.2

fig 8.3

fig 8.4

- D) MANIPULATION: Câbler un OTA NE 5517 en amplificateur tel celui de lafigure 8.2). (Utiliser la maquette fournie). Vous remarquerez le soin avec lequel les alimentations de l'OTA ont été découpléees au plus près des broches du circuit et les plans de masse réalisant des blindages pour les pistes "sensibles" (lire "longues et de hautes impédan ces").
 - 1) Relever les caractéristiques de votre OTA pour pouvoir les comparer à la simulation se votre structure.
- E) MANIPULATION: Câbler un OTA NE 5517 en amplificateur de tension non inverseur (tel celui de la figure 8.3)
 - Relever les caractéristiques du montage et comparer.
- F) MANIPULATION: Réaliser le filtre passe-bas du 1er ordre avec la maquette tel celui de la figure 8.4
 - Relever les caractéristiques du montage et comparer.
- G) MANIPULATION: Réaliser un filtre réjecteur de 50Hz à l'aide de la maquette.
 - Vérifier ses performances. Q, fréquence propre, bande passante etc...
- H) MANIPULATION: on souhaite réaliser un analyseur de spectre basse fréquence pour surveiller les harmoniques du secteur jusqu'à 10.fo;
 - 1) Proposer une solution.
 - 2) La mettre en oeuvre

On sait que le courant de collecteur d'un transistor bipolaire est donné par: $Ic\varrho = Is(e^{\frac{V_{BEQ^4}}{V_T}} - 1) = Is.e^{\frac{V_{BEQ^4}}{V_T}}$ $Ic\varrho = Is.e^{\frac{V_{BEQ^5}}{V_T}}$

$$I_{CQ4} = I_S(e^{\frac{V_{BEQ4}}{V_T}} - 1) \approx I_S.e^{\frac{V_{BEQ4}}{V_T}}$$

 $I_{CO5} = I_S.e^{\frac{V_{BEQ5}}{V_T}}$

L'évolution de ces courants de collecteurs est montré ci-dessus figure A1 on obtient en faisant le rapport des courants:

$$\frac{I_{CQ4}}{I_{CO5}} \approx e^{\frac{V_{BEQ4}-V_{BEQ5}}{V_T}} = e^{\frac{V^+-V_N-V^-+V_N}{V_T}} = e^{-\frac{V_{in}}{V_T}}$$

et en prenant le logarithme des deux membres

$$\frac{V_{in}}{V_T} = \ln \left(\frac{I c \varrho_5}{I c \varrho_4} \right)$$
 d'où l'expression 14

ANNEXEB

Comme le montre la figure A1 de l'annexe A pour des tension plus grande que quelques dizaines de mV (environ Vin $\ge 3.V au$), l'évolution des courants de collecteurs n'est plus linéaire, l'équation 16 n'est plus valable et la transconductance gm évolue de façon non linéaire. La figure A2b modélise le comportement des diodes de linéarisation dont le rôle est d'étendre la dynamique de la tension d'entrée Vin de l'OTA (notamment lorsqu'il n'y a pas le contreréaction).

fig A 2a: schéma structurel partiel des entrées

fig A2b: modélisation des entrées

$$I_{ABC} = I_{EQ_4} + I_{EQ_5}$$
 et que $Io = I_{CQ_5} - I_{CQ_4}$ on obtient facilement:

$$I_{CQ4} = I_{ABC} - I_0$$
 et $I_{CQ5} = I_{ABC} + I_0$

Pour des diodes et des transistors d'entrées de même géométrie et soumis à la même température (donc **B** identiques entre autres) la relation suivante est vraie:

$$Vin = \frac{KT}{q} \ln \left(\frac{\frac{I_d}{2} + Is}{\frac{I_d}{2} - Is} \right) = \frac{KT}{q} \ln \left(\frac{\frac{1}{2} (I_{ABC} + Io)}{\frac{1}{2} (I_{ABC} - Io)} \right) \text{ ce qui donne}$$

$$\frac{I_d + I_s}{I_d - I_s} = \frac{1}{2}(I_{ABC} + I_o)$$

$$\frac{I_d - I_s}{I_d - I_s} = \frac{1}{2}(I_{ABC} - I_o)$$

$$(I_d + 2I_s)(I_{ABC} - I_o) = (I_d - 2I_s)(I_{ABC} + I_o)$$

$$I_dI_{ABC} + 2I_sI_{ABC} - 2I_sI_o - I_dI_o = I_dI_{ABC} - 2I_sI_o + I_dI_o$$

$$I_dI_{ABC} + 2I_sI_{ABC} - I_dI_{ABC} + 2I_sI_{ABC} = -2I_sI_o + I_dI_o + 2I_sI_o + I_dI_o$$

$$4I_sI_{ABC} = 2I_dI_o$$
soit:

$$Io=Is \frac{2I_{ABC}}{I_d} \sin |I_s| < \frac{I_d}{2}$$

la seule limitation est que le courant du signal d'entrée n'excède pas le courant Id

ANNEXE C:

il est facile d'exprimer le comportement du montage en écrivant les 2 mailles :

$$V_{in}+R_1I_0=V^--V^+$$
 $\langle 1 \rangle$ or $V^+=0$ et $I_0=g_m(V^+-V^-)$

$$V_{in}$$
- R_1 g_m V = V

$$V_{in} = V - (1 + R_1 g_m) \implies V = \frac{V_{in}}{1 + R_1 g_m}$$

$$V_0 - R_2 I_0 = V^- \langle 2 \rangle$$

$$V_0 + R_2 g_m V^- = V^-$$

$$V_0 + R_2 g_m \frac{V_{in}}{1 + R_1 g_m} = \frac{V_{in}}{1 + R_1 g_m}$$

$$V_0(1+R_1g_m)+V_{in}R_2g_m=V_{in}$$

$$V_0 = \frac{V_{in}(1 - R_2 g_m)}{(1 + R_1 g_m)}$$

d'où
$$\frac{V_0}{V_{in}} = \frac{(1-R_2g_m)}{(1+R_1g_m)}$$

Annexe D

En ne s'intéressant qu'au deuxième OTA on obtient: $I_{o2}=g_{m2}V^{-}=g_{m2}V_{o2}$

$$Z_0 = \frac{V_{o2}}{I_{o2}} = \frac{1}{g_{m2}}$$

<u>X BIBLIOGRAPHIE</u>

Transconductance Amplifiers: A Tutorial, « IEEE Circuits and Devices Magazine, Vol. 1, Number 2, pp. 20-32, March, 1985. Harris Semiconductor, Application Notes 1174 (1996) and 6668 (1996), AN1174, AN6668.

Philips Semiconductor, Product Specification for NE 5517/5517A, «Dual operational transconductance amplifier», 8/31/94.

National Semiconductor, Application Note, «LM13600 Dual Operational Transconductance Amplifiers with Linearizing Diodes and Buffers», February, 1995.

Lenk, John D., Handbook of Practical Electronic Circuits, Chapter 10. Prentice-Hall, Inc., Englewood Cliffs, N.J., 1982.

Sedra, A.S., and Smith, K.C., Microelectronic Circuits, 3rd Ed., Chapter 6. Saunders College Publishing, N.Y., 1991.

Soclof, Sidney, *Design and Applications of Analog Integrated Circuits*, Chapter 9.3. Prentice-Hall, Inc., Englewood Cliffs, N.J., 1991 Jerald Greame, *Optimizing Op Amp Performance*, Gain Technology, Mac Graw Hill.

Jerald Greame, Photodiodes Amplifiers OP Amp Solutions Gain Technology, Mac Graw Hill.

Williams & Taylor, Electronic filter handbook, Mac Graw Hill.