op07 中文资料

时间: 2009-05-16 07:42:22 来源: 资料室 作者:

op07的功能介绍: Op07芯片是一种低噪声,非斩波稳零的双极性运算放大器集成电路。由于 OP07具有非常低的输入失调电压(对于 OP07A最大为 25μV),所以 OP07在很多应用场合不需要额外的调零措施。OP07同时具有输入偏置电流低(OP07A为±2nA)和开环增益高(对于 OP07A为 300V/mV)的特点,这种低失调、高开环增益的特性使得 OP07特别适用于高增益的测量设备和放大传感器的微弱信号等方面。

特点:

超低偏移: 150µV 最大。

低输入偏置电流: 1.8nA。

低失调电压漂移: 0.5µV/℃。

超稳定,时间: 2μV/month 最大 高电源电压范围: ±3V 至±22V

N DIP8 (Plastic Package)

图 1 OP07 外型图片

图 2 OP07 管脚图

OP07 芯片引脚功能说明:

1 和 8 为偏置平衡(调零端), 2 为反向输入端, 3 为正向输入端, 4 接地, 5 空脚 6 为输出, 7 接电源+

图 3 OP07 内部电路图

ABSOLUTE MAXIMUM RATINGS 最大额定值

Symbol 符号	Parameter 参数	
VCC	Supply Voltage 电源电压	±22
Vid	Differential Input Voltage 差分输入电压	±30
Vi	Input Voltage 输入电压	±22
Toper	Operating Temperature 工作温度	-40 to +10
Tstg	Storage Temperature 贮藏温度	-65 to +15

电气特性

虚拟通道连接= ± 15V , Tamb = 25 ℃ (除非另有说明)

Symbol 符号	Parameter 参数及测试条件	最小	典型	Į.
Vio	Input Offset Voltage 输入失调电压 0℃ ≤ Tamb ≤ +70℃	-	60	1 2
	Long Term Input Offset Voltage Stability-(note 1) 长期输入偏置电压的稳定性	-	0.4	
DVio	Input Offset Voltage Drift 输入失调电压漂移	-	0.5	1
Iio	Input Offset Current 输入失调电流 0℃≤Tamb≤ +70℃	-	0.8	E

DIio	Input Offset Curren	-	15	50	pA/℃	
Iib	Input Bias Current 输入偏置电流 0℃≤Tamb ≤ +70℃			1.8	7 9	nA
DIib	Input Bias Current Drift 输入偏置电流漂移			15	50	pA/℃
Ro	Open Loop Output Resistance 开环输出电阻			60	-	Ω
Rid	Differential Input Resistance 差分输入电阻			33	-	МΩ
Ric	Common Mode Input Resistance 共模输入电阻			120	-	GΩ
Vicm	Input Common Mode Voltage Range 输入共模电压范围 0℃ ≤ Tamb ≤ +70℃			±13.5	-	V
CMR	Common Mode Rejection Ratio (Vi =Vicm min)共模抑 制比 0℃ ≤ Tamb ≤ +70℃			120	-	dB
SVR	Supply Voltage Reje = ±3to ±18V) 0℃	90 86	104	-	dB	
	Large Signal Voltage Gain 大信 号电压增益	VCC = ± 15 , RL = $2K\Omega$,VO = $\pm 10V$,	120	400	-	
Avd		0°C ≤ Tamb ≤ +105°C	100		-	V/mV
		VCC = ±3V, RL = 500W,VO = ±0.5V	100	400	-	
	Output Voltage Swing 输出电压摆幅	$RL = 10K\Omega$	±12	±13		
Vopp		RL= 2kΩ	±11.5	±12.8		
		RL= 1KΩ		±12	- V	V
		0°C ≤ Tamb ≤ +70°C RL =2KΩ	±11	-		
SR	Slew Rate 转换率(R	-	0.17	-	V/µS	
GBP	Gain Bandwidth Product 带宽增益(RL =2KΩ,CL = 100pF, f = 100kHz)			0.5	-	MHz
Icc	Supply Current -(no load) 电源电流 (无负载) 0℃ ≤ Tamb ≤ +70℃ VCC = ±3V			2.7 0.67	5 6 1.3	mA
en	Equivalent Input	f = 10Hz	-	11	20	√Hz
	Noise Voltage 等效 输入噪声电压	f = 100Hz	-	10.5	13.5	
		f = 1kHz	-	10	11.5	
in	Equivalent Input Noise Current 等	f = 10Hz	-	0.3	0.9	<u>PA</u> √Hz
		f = 100Hz	-	0.2	0.3	
	效输入噪声电流	f = 1kHz	-	0.1	0.2	

图 4 输入失调电压调零电路 应用电路图:

图 5 典型的偏置电压试验电路

图 6 老化电路

图 7 典型的低频噪声放大电路

图 8 高速综合放大器

图 9 选择偏移零电路

图 10 调整精度放大器

图 11 高稳定性的热电偶放大器

图 12 精密绝对值电路