EXPERIMENTO Nº 07- A - Amplificadores Operacionais

OBJETIVO:

MATERIAIS:

Instrumentos Materiais (responsabilidade do aluno)

2 op amp LM741

Osciloscópio 1 op amp TL071 ou TL072 ou TL074

Gerador de funções 4 resistores obtidos no projeto

1 potenciômetros diversos

3 pares de pontas de provas (banana-jacaré)

3 cabos BNC - garras tipo jacaré (para osciloscópio e gerador de funções)

Régua de proto-board, Multímetro digital

Fonte de alimentação simétrica desenvolvida naa aulas anteriores

"Data Sheets" e Projeto de Polarização DC

Alguns datasheets podem ser encontrados no www.cpgei.labiem.cefetpr.br

RESUMO TEÓRICO:

 $v_o = A_d \cdot (V_1 - V_2)$

Ad é o ganho diferencial

tensões medidas em relação à massa.

Amplificador não inversor

ganho e malha aberta $A = \frac{v_o}{v_{id}}$ (ganho sem realimentação)

ganho de malha fechada $A_F = \frac{v_o}{v_i}$ (ganho com realimentação)

$$A_F = \frac{v_o}{v_i} = 1 + \frac{R_f}{R_1} \qquad v_o = \left(1 + \frac{R_f}{R_1}\right) \cdot v_i$$

Amplificador inversor

Sendo Ri $\approx \infty$, as corrente de polarização i_{B1} e i_{B2} (*input bias current*) são muito pequenas, por ex., para o op amp 741C, Ri $\approx 2M\Omega$ e $i_B \approx 0.5\mu$ A, logo:

$$i_{in} \approx i_F$$

$$\frac{v_{in} - v_2}{R_1} = \frac{v_2 - v_o}{R_F}$$

$$v_o = A(v_1 - v_2) \rightarrow v_1 - v_2 = \frac{v_o}{A}$$

Considerando:

$$v_1 = 0$$
 , $v_2 = \frac{-v_o}{A}$, $A_F = \frac{v_o}{v_{in}}$ e $A \cdot R_F >> R_1 + R_F$

chega-se a equação do ganho:

 $A_{\scriptscriptstyle F} = -\frac{R_{\scriptscriptstyle F}}{R_{\scriptscriptstyle 1}}$, onde o sinal negativo indica inversão de 180 graus na fase.

Resumo dos parâmetros dos amplificadores operacionais

Common mode rejection ratio-CMRR

A razão de rejeição no modo comum de um amplificador (ou outro dispositivo) mede a tendência do dispositivo de rejeitar sinais comuns nos terminais de entrada. Uma alta CMRR é importante em aplicações onde o sinal de interesse é representado por pequenas variações de tensão sobreposta por (possivelmente grande) tensão de deslocamento ou quando a informação de interesse está contida na diferença entre dois sinais. A CMRR é medida em decibéis e definida pela equação:

$$CMRR \equiv 20 \cdot \log_{10} \left| \frac{A_d}{A_c} \right|$$

onde Ad é o ganho diferencial e Ac é o ganho no modo comum. A tensão de saída de um amplificador ideal pode ser expressa como:

onde AI (A2) é a amplificação de tensão das entradas 1(2) na condição que a entrada 2(1) é aterrada. Lembrando que $v_o = A \cdot (v_1 - v_2)$ onde A é o ganho de malha aberta, observa-se que qualquer sinal comum em ambas as entradas não deveriam ter efeito na saída. Contudo, na prática a saída depende não somente da diferença de tensão $v_d = v_1 - v_2$ mas também do nível médio, chamado "sinal no modo comum" ou *common mode signal* (v_c). Sendo:

$$v_c \equiv \frac{1}{2}(v_1 + v_2)$$
 e $v_d = v_1 - v_2$.

pode-se tirar que $v_1=v_c+\frac{v_d}{2}$ e $v_2=v_c-\frac{v_d}{2}$, substituindo em $v_o=A_1v_1+A_2v_2$, tem-se que:

$$v_o = v_c (A_1 + A_2) + v_d \left(\frac{A_1 - A_2}{2}\right)$$

onde $A_c = (A_1 + A_2)$ é o ganho no modo comum e $A_d = \left(\frac{A_1 - A_2}{2}\right)$ é o ganho no modo diferencial, ou seja, $v_o = v_c \cdot A_c + v_d \cdot A_d$.

Procedimento para medir o ganho no modo diferencia e no modo comum:

- Ad faz-se $v_1 = -v_2 = 0.5V$. Nesse caso $v_d = 1V$ e $v_c = 0$. Assim, $v_o = v_d \cdot A_d$
- Ac faz-se $v_1 = v_2 = 1V$. Nesse caso, $v_d = 0$ e $v_c \equiv \frac{1}{2}(v_1 + v_2) = 1V$, $v_o = v_c \cdot A_c = A_c$.

Idealmente A_d deve ser grande e A_c pequeno.

Tensão de saída em função:

Sendo $v_a = v_c \cdot A_c + v_d \cdot A_d$ tem-se a equação da tensão de saída em função da CMRR:

$$v_o = v_d \cdot A_d \left(1 + \frac{A_c \cdot v_c}{A_d \cdot v_d} \right) = v_d \cdot A_d \cdot \left(1 + \frac{1}{CMRR} \cdot \frac{v_c}{v_d} \right).$$

A CMRR é um dos parâmetros mais importantes de um op amp, pois indica como um sinal comum nas entradas aparecerá na sua saída. O valor do CMRR depende da freqüência do sinal de entrada. A o gráfico abaixo foi retirado do *data sheet* da Texas Instrument Inc.

A CMRR é importante na redução de ruído presente ao longo da fiação, por exemplo. Considere o caso da medida da temperatura com um sensor termopar em um ambiente com interferência elétrica. A interferência aparecerá em ambos os terminais como um sinal de tensão no modo comum. A CMRR no op amp ajuda na atenuação do ruído.

No caso de malha aberta (sem realimentação) a tensão de saída do op amp é dada em função do *open-loop gain* G. No caso ideal a tensão de saída seria dada por $v_{out} = (v_+ - v_-) \cdot G$, ou seja, a CMRR seria infinita. Para o 741 a CMRR é de 90dB, valores típicos ficariam em 70dB, podendo-se encontrar op ampos com CMRR de 120dB. Obviamente quanto maior a CMRR melhor é o op amp.

Input offset voltage (IOV): é a tensão que deve ser aplicada entre os terminais de entrada para fazer a tensão de saída igual à zero. Na figura as tensões VDC1 e VDC2 são contínuas e RS representa a resistência interna da fonte. A IOV é denotada em temos de valor absoluto já que Vio pode ser positiva ou negativa.

 V_{DC1} e V_{DC2} são tensões contínuas R_S resistência interna da fonte $V_{io} = (V_{DC1} - V_{DC2})$

A presença do IOV na entrada é o aparecimento de uma tensão de offset na saída Voo.

$$\begin{split} v_{oo} = & \left(1 + \frac{R_f}{R_1}\right) \cdot v_{io} \\ v_2 = & \left(\frac{R_1}{R_f + R_1}\right) \cdot v_{oo} \\ v_{io} = & \left|v_1 - v_2\right| \rightarrow v_1 = 0 \rightarrow v_{io} = v_2 \\ v_{oo} = & \left(1 + \frac{R_f}{R_1}\right) \cdot v_{io} = A_{oo} \cdot v_{io} \end{split}$$

A equação de v_{oo} permite determinar a máxima tensão de *offset* de saída causada por uma tensão de *offset* (v_{io}) de entrada.

Na prática todos os op amps apresentam uma tensão de *offset* na saída. No caso extremo em que $R_1 >> R_f$, $A_{oo} \approx 1$ e $v_{oo} = v_{io}$.

μ**Α741,** μ**Α741Y GENERAL-PURPOSE OPERATIONAL AMPLIFIERS**

SLOS094B - NOVEMBER 1970 - REVISED SEPTEMBER 2000

electrical characteristics at specified free-air temperature, $V_{CC\pm}$ = ± 15 V (unless otherwise noted)

	PARAMETER	TEST	T. +	μ	A741C		μ Α74	1Ι, μ Α 7	41M	UNIT
PARAMETER	FARAMETER	CONDITIONS	T _A †	MIN	TYP	MAX	MIN	TYP	MAX	ONIT
\/	input offect veltage	V _O = 0	25°C		1	6		1	5	m∨
VIO	input offset voltage		Full range			7.5			6	
۷ıo	nput offset voltage	V _O = 0			1	6 7.5		1	_	5 6

Input Offset Current: é a diferença algébrica entre as correntes nas entradas inversoras e não-inversoras.

$$i_{io} = |I_{B1} - I_{B2}|$$

 $I_{B1} \rightarrow corrent into the non inverting input$ $I_{B2} \rightarrow current into the inverting input$

electrical characteristics at specified free-air temperature, $V_{CC\pm}$ = ± 15 V (unless otherwise noted)

	PARAMETER	TEST	T. +	μ Α741C			μ Α741Ι , μ Α741Μ			UNIT
	PARAMETER	CONDITIONS	T _A †	MIN	TYP	MAX	MIN	TYP	MAX	ONIT
\/. -	Input offeet veltage	V 0	25°C		1	6		1	1 5	m∨
۷ıo	Input offset voltage	V _O = 0	Full range			7.5			6	mv
ΔV IO(adj)	Offset voltage adjust range	∨ _O = 0	25°C		±15			±15		m∨
l	Input offset current	V _O = 0	25°C		20	200		20	200	
10			Full range			300			500	nA

média das correntes que fluem nas entradas

$$i_B = \frac{I_{B1} - I_{B2}}{2}$$

I_{B1} e I_{B2} são as correntes de na base dos transistores do estágio diferencial do op amp.

Input bias current: é definida como a Average temperature coefficient of Average temperature coefficient of input offset current or current drift: é definida como a variação da i_{io} com a variação da temperatura:

$$i_{B} = \frac{\Delta i_{io}}{\Lambda T} \left[\mu A / {^{\circ}C} \right]$$

input offset voltage or voltage drift: é definida como a variação da iio com a variação da temperatura:

$$i_{B} = \frac{\Delta v_{io}}{\Delta T} \left[\mu V / {^{\circ}C} \right]$$

Differential Input Resistance: A resistência diferencial de entrada Ri, frequentemente referida como resistência de entrada, é equivalente medida no terminais inverso e não-inversor, com o outro terminal correspondente aterrado. Para o 741C Ri=2MΩ. Para op amps que possuem FET no diferencial de entrada a Ri é da ordem de 1000 GΩ.

Offset voltage adjustment range: é definida com a tensão presente na saída quando as entradas estão aterradas. Na família dos 741 existe terminais de ajuste de deslocamente de saída (offset voltage null capability).

Figure 2. Input Offset Voltage Null Circuit [Obs.:modificado datasheet Texas]

Caso não tenha pinos de compensação de offset é necessário uma malha (Ra, Rb e Rc) resistiva

Offset-Voltage Compensating Network Design:

No caso de amplificadores inversores, uma malha de compensação de offset-voltage (Ra, Rb e Rc) pode ser conectada à entrada não-inversora. Do contrário a malha deve ser conectada à entrada inversora.

Considerando o potenciômetro Ra a partir de T, a máxima resistência equivalente de Thevenin ocorre com o potenciômetro no centro.

A máxima tensão em T dependerá da posição do potenciômetro (+Vcc ou -Vcc). Vamos assumir uma tensão V, onde $V=V_{m\acute{a}x}$:

$$V_2 = \frac{R_C}{R_b + R_{m\acute{a}x} + R_C} \cdot V_{m\acute{a}x}$$

onde a máxima tensão V_2 é igual a $V_{io} = \left|V_1 - V_2\right|$. Como $V_I = 0$, tem-se:

$$V_{io} = \frac{R_C}{R_b + R_{m\acute{a}x} + R_C} \cdot V_{m\acute{a}x} \, .$$

Pode-se assumir as seguintes simplificações: $R_b > R_{m\acute{a}x} > R_c$ onde $R_{m\acute{a}x} = \frac{R_a}{\Lambda}$. Justificativas para isso:

- as correntes de polarização do op amp são fixas e muito pequenas (da ordem de nA);
- para anular a tensão de offset a variação de tensão em RC é pequena (da ordem de mV);
- logo a corrente em RC deve ser pequena e RC deve ser pequeno;
- a corrente de polarização na entrada inversora e em Rc, percorre Rb;
- a corrente em Rb é significativamente menor que Ra, logo Rb>Ra, assim $R_b > R_{m\acute{a}x} = \frac{R_a}{4}$, portanto é correto assumir que

$$R_b > R_{m\acute{a}x} > R_c$$
, logo pode-se então aproximar $(R_{m\acute{a}x} + R_b + R_c) \approx R_b$ e $V_{io} = \frac{R_C \cdot V_{m\acute{a}x}}{R_b}$.

Projeto:

- *v_{io}* tira-se do *data sheet*;
- Vmáx=V=Vcc=|-Vcc| e obtido de acordo com o projeto;
- Tira-se a relação $\frac{V_{io}}{V_{máx}} = \frac{R_C}{R_b}$
- Seleciona-se Rc e calcula-se Rb
- Rc deve ser < 100 ohms para que Rb e Rz não sejam muito grandes;
- Monta-se o circuito e ajusta-se Ra até que Vo=0 para Vin=0.

Exemplo: Projetar uma malha de compensação de *offset* para o op amp LM307 alimentado em ± 10 V, onde do data sheet do LM307 tira-se que V_{io} =10mV (máximo).

$$V_{io} = \frac{R_C}{R_b} \cdot V_{max} \qquad 10mV = \frac{R_C}{R_b} \cdot 10V \qquad R_b = \frac{10V}{10mV} \cdot R_C$$

Selecionando-se Rc= 10Ω , tira-se Rb= $10k\Omega$, como Rb>Rmáx e escolhendo-se Rb=10Rmáx, onde Rmáx=Ra/4, tem-se Rb=(10Ra)/4=10k, logo Ra= $4k\Omega$. Potenciômetro de 4k Ω não existe, escolhe-se um de 3k Ω . Assim:

Ra=3k Ω Rb= 10k Ω e Rc=10 Ω .

Input Voltage Range: Quando a mesma tensão é aplicada a ambas as entradas, esta recebe o nome de tensão no modo comum Vcm (common-mode).

Para o 741C $V_{cm} \le \pm 13$ V, tensões acima fazem com que o op amp não trabalhe de forma adequada. O modo comum é somente usado para fins de teste do casamento das entradas inversoras e não-inversoras.

Supply voltage rejection ratio (SVRR): é definida como as variações provocadas na Vio devida às variações de tensão de alimentação. Outros denominações são: power supply rejection ratio (PSRR) e power supply sensitivity (PSS). Estes valores são expressos em micro voltes por voltes ou decibéis.

$$SVRR = \frac{\Delta v_{io}}{\Delta V} \left[\mu V / V \right]$$
 ou $SVRR = 20 \cdot \log \left(\frac{\Delta v_{io}}{\Delta V} \right) \left[dB \right]$

Para o 741 SVRR=150 μ V/V. Outros operacionais como o 741C high precision SVRR=104dB ou 6,31 μ V/V. O valor da SVRR é medido para ambas as tensões de alimentação variando simultaneamente , com R_S \leq 10k Ω .Contudo, alguns op amps o valor do SVRR é especificado serparadamente em termos da tensão positiva (positive SVRR) e tensão negativa (negative SVRR).

Transient response e Slew rate

Transient response: A resposta de qualquer circuito a um dado sinal de entrada é composto de duas partes: *transient response* e *steady-state response*. A figura ao lado indica que o 741 possui um tempo de subida, em resposta a um degrau de entrada (*step-in*), de 20V, de aproximadamente de 0,3μs e um *overshoot* da ordem de 5%.

Settling time (*t_s*): é o tempo requerido para a tensão de saída alcançar um valor percentual da tensão final para um dado degrau de entrada.

Slew rate at Unity Gain (SR): é a máxima taxa de variação da tensão de saída por unidade de tempo. O slew rate indica quão rápida de um op amp pode variar em resposta a variações da freqüência de entrada. Em geral, uma vez que depende do ganho, o slew rate é determinado com ganho unitário. O fator primário que controla o slew rate é o capacitor de compensação, adicionado no chip, que possui a finalidade de estabilizar o ganho do op amp. Op amps não compensados possuem largura de banda e slew rate maiores, mas cabe ao usuário garantir a estabilidade do circuito.

$$SR = \frac{dv_o}{dT} \bigg|_{\text{max}} \left[V / \mu s \right]$$

[Obs.: modificada do datasheet da Texas]

operating characteristics, $V_{CC\pm}$ = ±15 V, T_A = 25°C

	PARAMETER	TEST CO	ONDITIONS	ļ	A741C		μ Α741Ι , μ Α741Μ		UNIT	
	PARAMETER	TEST CONDITIONS -		MIN	TYP	MAX	MIN	TYP	MAX	UNIT
t _r	Rise time	$V_{L} = 20 \text{ mV}, \qquad R_{L} = 2 \text{ k}\Omega,$			0.3			0.3		μs
	Overshoot factor	C _L = 100 pF,	100 pF, See Figure 1		5%			5%		
SR	Slew rate at unity gain	V _I = 10 V, C _L = 100 pF,	R_L = 2 kΩ, See Figure 1		0.5			0.5		V/μs

Gain-bandwidth product (GB e Phase margin):

A relação ganho-largura de banda de um op amp podem estar definidos de duas formas nos *data sheets*: *unity-gain bandwidth* (B1) e *gain bandwidth product* (GBW).

Unity-gain bandwidth (\mathbf{B}_1): especifica a frequência na qual o A_{VD} (ganho de tensão diferencial em malha aberta) do op amp é igual a 1 (um).

Gain bandwidth product (GBW): especifica o produto ganho-largura de banda do op amp na configuração de malha aberta e sem carga ($GBW = A_{(D)} \times f$). GBW é constante para amplificadores realimentados por tensão.

Phase margin at unity gain (ϕ_m) : especifica a diferença entre o deslocamento de fase sofrido pelo sinal ao percorrer o op amp na freqüência correspondente ao ganho unitário $(\phi @ B_1)$ e 180 graus $(\phi_m = 180 - \phi @ B_1)$.

Gain margin: é a diferença entre o ganho unitário e o ganho com deslocamento de fase igual a 180 graus $(Gain marrgin = 1 - Gain \phi @ 180^{\circ} phase shit)$

Para tornar o op amp estável o fabricante adiciona capacitores de compensação internamente ao *chip*. Este tipo de compensação é denominada "pólo de compensação dominante". A idéia é fazer com que o ganho em malha aberta do op amp caia até o valor unitário antes que o deslocamento de fase chegue a 180 graus. A Figura 11-11 exemplifica os parâmetros acima (retirado do livro Op amps for Everyone, Ron Mancini).

Figure 11–11. Voltage Amplification and Phase Shift vs. Frequency

Na medida em que o ganho aumenta a faixa de freqüência do sinal de entrada para a qual o ganho é constante diminui. No caso do 741, para um ganho unitário, é possível trabalhar com uma faixa de freqüência de 1MHz. No caso de um sinal de áudio, com banda de 20kHz, o máximo ganho permitido para o 741 é de aproximadamente 30. Alguns *data sheets* não especificam diretamente esse valor, no entanto apresentam um gráfico do ganho diferencial em malha aberta (A_{VD}) versus freqüência.

OPEN-LOOP LARGE-SIGNAL DIFFERENTIAL VOLTAGE AMPLIFICATION

Considerações práticas para compensação da tensão de deslocamento da saída.

Na prática o uso dos resistores R_{OM} (minimal offset) ajuda a compensar as variações no tensão de deslocamento de entrada

Amplificador AC em vários estágios: Basicamente são os mesmos amplificadores anteriores. No entanto, se o projetista necessita de vários estágios como em um sistema de áudio, o deslocamento devido a temperatura (*thermal drift*), tolerância dos componentes e variações nos níveis DC de alimentação podem ser críticos. A solução é utilizar capacitores de desacoplamento.

Amplificador inversor

Amplificador não-inversor

Ro - resistência de saída do estágio anterior

Ri – resistência interna da fonte

Os capacitores bloqueiam o nível DC, mas também limitam a frequência de corte inferior (f_L) .

$$f_L = \frac{1}{2\pi C_i (R_{iF} + R_o)}$$

2. Prática

ntegrado. Esboce ao lado o esquemático do op amp 741 e indique o nome da função de cada pino e sua correspondente numeração.
a.2. Projetar, implementar e testar os amplificador inversor e não-inversor com ganho de 100 (utilize resistores abaixo le 200kΩ). Esboce ao lado o esquemático dos amplificadores inversor e não inversor com o 741 (não fazer a compensação de affset). Escolha a alimentação de acordo com o data sheet.
Amplificador não-inversor:
Ganho teórico: Ganho medido: Varie a tensão de entrada e verifique a máxima excursão de saída (pico-a-pico):(vi (pico-a-pico)=) Greqüência de medida:
Amplificador inversor
implification inversor
Ganho teórico:
Ganho medido: Varie a tensão de entrada e verifique a máxima excursão de saída (pico-a-pico):(vi (pico-a-pico)=) Preqüência de medida:

2.3. Levantar a curva de resposta em freqüência do amplificador inversor e determinar as freqüências de corte inferior, superior e o produto ganho x banda passante.

2.4. Medida da tensão de deslocamento de entrada (*input offset voltage* $-v_{io}$) do 741 e ensaio do circuito de ajuste de offset:

Para os amplificadores acima, medir com o osciloscópio a *output offset voltage -v_{oo}* (observer que a entrada deve ser desligada do gerador de funções e ligada à massa do circuito). Lembrar que $v_{oo} = \left(1 + \frac{R_f}{R_1}\right) \cdot v_{io} = A \cdot v_{io}$.

Não-inversor	inversor
Output offset voltage v _{oo} =	Output offset voltage v ₀₀ =
Calcule v _{io} =	Calcule v _{io} =

Para o amplificador não inversor, monte um segundo estágio de amplificação e ligue-os em cascata, verificando o nível médio e eficaz das tensões de entrada e saída. Sugestão: Primeiro estágio A_f =20; segundo estágio A_f =10.

Ent	rada	Saída				
Médio	Eficaz	Médio Eficaz				

Conforme descrito anteriormente insira nos pinos de *offset* do estágio de saída o potenciômetro para realizar o *Output offset* voltage adjustment e verifique se é possível ajustar o nível médio do sinal de saída no valor zero. Se não for possível insira o ajuste também no primeiro estágio.

Analise e responda: Porque é necessário compensar o *offset* da tensão de saída do op amp? Existe outra forma de evita a tensão de *offset*? Como seria possível ajustar o *offset* no caso de um *chip* que possua quatro operacionais encapsulados?

2.5 Medida do slew-rate de operacionais

Monte o um amplificador inversor de ganho 1, $R1=Rf=10k\Omega$. Usando um gerador de sinais, aplique um sinal quadrado ($10kHz$ e $5Vpp$) na entrada do circuito. Observe simultaneamente as tensões de entrada e saída no osciloscópio.
Para o LM741
Meça a tensão de saída pico-a-pico (ΔV)= V.
Meça o tempo necessário (Δt) para que a tensão de saída passe de seu valor máximo para o mínimo e anote o resultado:

Meça o tempo necessário (Δt) para que a tensão de saída passe de seu valor máximo para o mínimo e anote o resultado: $\Delta t =$ _____ μs . Calcule a razão de resposta $\Delta V/\Delta t$ e anote o resultado: Razão de resposta = _____ $V/\mu s$ Para o TL071 Meça a tensão de saída pico-a-pico (ΔV)= _____ V. Meça o tempo necessário (Δt) para que a tensão de saída passe de seu valor máximo para o mínimo e anote o resultado: $\Delta t =$ _____ μs . Calcule a razão de resposta $\Delta V/\Delta t$ e anote o resultado: Razão de resposta = _____ $V/\mu s$

Leitura Complementar:

Op Amps For Everyone http://focus.ti.com/lit/an/slod006b/slod006b.pdf

Ou procure pelo título no site http://www.ti.com

Aplicações:

http://www.uoguelph.ca/~antoon/gadgets/741/741.html