

Product Innovation From

Dual Power Operational Amplifiers

FEATURES

- Rohs compliant
- LOW COST
- WIDE BANDWIDTH 1.1 Mhz
- HIGH OUTPUT CURRENT 2.5A (Combined)
- WIDE COMMON MODE RANGE Includes negative supply
- WIDE SUPPLY VOLTAGE RANGE Single supply: 5V to 40V
 Split supplies: ± 2.5V to ± 20V
- LOW QUIESCIENT CURRENT
- VERY LOW DISTORTION

APPLICATIONS

- HALF AND FULL BRIDGE MOTOR DRIVERS
- AUDIO POWER AMPLIFIER
- IDEAL FOR SINGLE SUPPLY SYSTEMS
 5V Peripherals, 12V Automotive, 28V Avionic

PACKAGING OPTIONS

- 7 TO-220 Plastic Package (PA75CD)
- 7 TO-220 with Staggered Lead Form (PA75CX)
- 7 DDPAK Surface Mount Package (PA75CC)

DESCRIPTION

The amplifier design consists of dual power op amp on a single monolithic die. Side B of the dual monolithic is configured as a unity gain buffer to increase the current capability of the master side A. The use of two PA75 amplifiers provides a cost-effective solution to applications where multiple amplifiers are required or a bridge configuration is needed. Very low harmonic distortion of .02% THD and low $\rm I_Q$ makes the PA75 a good solution for power audio applications.

The PA75 is available in three standard package designs. The surface mount version of the PA75, the PA75CC, is an industry standard non-hermetic plastic 7-pin DDPAK. The through hole version of the PA75, the PA75CD and PA75CX, are industry standard non-hermetic plastic 7-pin TO-220 packages. The PA75CX is staggered lead formed and offers standard 100 mil spacing. This allows for easier PC board layout. (Please refer to the CX lead form package drawing for dimension of the PA75CX).

The monolithic amplifier is directly attached to the metal tabs of the PA75CC, PA75CD, and PA75CX. The metal tabs of the packages are directly tied to -Vs.

EQUIVALENT SCHEMATIC ONE CHANNEL

7 PIN TO220 STAGGERED LEADS PACKAGE STYLE CX 7 PIN TO220 PACKAGE STYLE CD

TYPICAL APPLICATION

Ref: APPLICATION NOTES 8, 20, 26

Combining the power op amp (master channel A) and the unity gain buffer (slave channel B) in a parallel connection yields a single 2.5A amplifier. RI and RF can set up channel A for the required gain for the overall circuit. Small values of $R_{\rm S}$ (sense resistors) are used on the outputs to improve current sharing characteristics. The master amplifier can be configured in inverting or non-inverting gain configurations.

EXTERNAL CONNECTIONS

ABSOLUTE MAXIMUM RATINGS

SUPPLY VOLTAGE, total 5V to 40V **OUTPUT CURRENT** SOA POWER DISSIPATION, internal, (per amplifier) 19.5W POWER DISSIPATION, internal (both amplifiers) 28.6W ±V_S INPUT VOLTAGE, differential INPUT VOLTAGE, common mode +V_S, -V_S-0.5V 150°C JUNCTION TEMPERATURE, max1 TEMPERATURE, pin solder—10 sec max TEMPERATURE RANGE, storage 220°C

-55°C to 150°C OPERATING TEMPERATURE RANGE, case -40°C to 125°C

SPECIFICATIONS

PARAMETER	TEST CONDITIONS 2	MIN	TYP	MAX	UNITS
INPUT OFFSET VOLTAGE, initial OFFSET VOLTAGE, vs. temperature BIAS CURRENT, initial COMMON MODE RANGE COMMON MODE REJECTION, DC POWER SUPPLY REJECTION CHANNEL SEPARATION INPUT NOISE VOLTAGE	Full temperature range Full temperature range Full temperature range Full temperature range Iout = $500mA$, $f = 1kHz$ R _S = 100Ω , $f = 1$ to $100kHz$	-V _s 60 60 50	1 20 100 90 90 68 22	15 500 +V _S -1.3	mV μV/°C nA V dB dB dB dB
GAIN OPEN LOOP GAIN GAIN BANDWIDTH PRODUCT PHASE MARGIN POWER BANDWIDTH	Full temperature range $A_V = 40 dB$ Full temperature range, $R_L = 2 K \Omega$, $C_L = 100 pF$ $V_{O(P-P)} = 28 V$	89 0.9	100 1.4 65 13.6		dB MHz ° kHz
OUTPUT CURRENT, peak SLEW RATE VOLTAGE SWING VOLTAGE SWING HARMONIC DISTORTION	Full Temperature Range, $I_O = 100 \text{mA}$ Full Temperature Range, $I_O = 1 \text{A}$ $A_V = 1$, $R_2 = 50 \Omega$, $V_O = .5 V_{\text{RMS}}$, $f = 1 \text{kHz}$	1 V _S - 1.1 V _S - 1.8	1.4 V _S 8 V _S - 1.4 .02	1.5	A V/µs V V %
POWER SUPPLY VOLTAGE, V _{SS} ³ CURRENT, quiescent, total		5	30 8	40 10	V mA
THERMAL RESISTANCE,DC junction to case (single) RESISTANCE,AC junction to case (single) RESISTANCE,DC junction to case (both) RESISTANCE,AC junction to case (both) RESISTANCE,junction to air (CD,CX) RESISTANCE,junction to air (CC) ⁴ TEMPERATURE RANGE,case	Meets full range specifications	-25	5.84 4.38 3.97 2.98 60 27	6.42 4.81 4.36 3.27	°C/W °C/W °C/W °C/W °C/W °C/W

- NOTES: 1. Long term operation at the maximum junction temperature will result in reduced product life. Derate internal power dissipation to achieve high MTTF.

 - Unless otherwise noted, the following conditions apply: ±V_S = ±15V, T_C = 25°C.
 +V_S and -V_S denote the positive and negative supply rail respectively. V_{SS} denotes the total rail-to-rail supply voltage.
 - 4. Heat tab attached to 3/32" FR-4 board with 2oz. copper. Topside copper area (heat tab directly attached) = 1000 sg. mm, backside copper area = 2500 sq. mm, board area = 2500 sq. mm.

TYPICAL PERFORMANCE GRAPHS

PHASE MARGIN vs. OUTPUT LOAD CAPACITANCE

GENERAL

Please read Application Note 1 "General Operating Considerations" which covers stability, supplies, heatsinking, mounting, SOA interpretation, and specification interpretation. Visit www. Cirrus.com for design tools that help automate tasks such as calculations for stability, internal power dissipation, heatsink selection; Apex Precision Power's complete Application Notes library; Technical Seminar Workbook; and Evaluation Kits.

STABILITY CONSIDERATIONS

All monolithic power op amps use output stage topologies that present special stability problems. This is primarily due to noncomplementary (both devices are NPN) output stages with a mismatch in gain and phase response for different polarities of output current. It is dif-

ficult for the op amp manufacturer to optimize compensation for all operating conditions. For applications with load current exceeding 300ma, oscillation may appear. The oscillation may occur only with the output voltage swing at the negative or positive half cycle. Under most operating and load conditions acceptable stability can be achieved by providing a series RC snubber network connected from the output to ground. The recommended component values of the network are, $R_{\rm SN}=10\Omega$ and $C_{\rm SN}=0.01\mu F$. Please refer to Application Note 1 for further details.

SAFE OPERATING AREA (SOA)

The SOA curves combine the effect of all limits for this power op amp. For a given application, the direction and magnitude of the output current should be calculated or measured and checked against the SOA curves. This is simple for resistive loads but more complex for reactive and EMF generating loads.

THERMAL CONSIDERATIONS

The PA75CD and CX have a large exposed copper heat tab to which the monolithic is directly attached. The PA75CD and CX may require a thermal washer, which is electrically insulating since the tab is directly tied to -VS. This can result in a thermal impedance RCS of up to 1°C/W or greater.

The PA75CC has a large exposed integrated copper heatslug to which the monolithic is directly attached. The solder connection of the heatslug to a minimum of 1 square inch foil area of the printed circuit board will result in thermal performance of 25°C/W junction to air rating of the PA75CC. Solder connection to an area of 1 to 2 square inches of foil is required for minimal power applications

Where the PA75CC is used in higher power applications, it is necessary to use surface mount techniques of heatsinking. Surface mount techniques include the use of a surface mount fan in combination with a surface mount heatsink on the backside of the FR4/ PC board with through hole thermal vias. Other highly thermal conductive substrate board materials are available for maximum heat sinking.

POWER DERATING

MOUNTING PRECAUTIONS

- Always use a heat sink. Even unloaded the PA75 can dissipate up to .4 watts.
- 2. Avoid bending the leads. Such action can lead to internal damage.
- Always fasten the tab of the CD and CX package to the heat sink before the leads are soldered to fixed terminals.
- 4. Strain relief must be provided if there is any probability of axial stress to the leads.

CONTACTING CIRRUS LOGIC SUPPORT

For all Apex Precision Power product questions and inquiries, call toll free 800-546-2739 in North America. For inquiries via email, please contact apex.support@cirrus.com.

International customers can also request support by contacting their local Cirrus Logic Sales Representative. To find the one nearest to you, go to www.cirrus.com

IMPORTANT NOTICE

Cirrus Logic, Inc. and its subsidiaries ("Cirrus") believe that the information contained in this document is accurate and reliable. However, the information is subject to change without notice and is provided "AS IS" without warranty of any kind (express or implied). Customers are advised to obtain the latest version of relevant information to verify, before placing orders, that information being relied on is current and complete. All products are sold subject to the terms and conditions of sale supplied at the time of order acknowledgment, including those pertaining to warranty, indemnification, and limitation of liability. No responsibility is assumed by Cirrus for the use of this information, including use of this information as the basis for manufacture or sale of any items, or for infringement of patents or other rights of third parties. This document is the property of Cirrus and by furnishing this information, Cirrus grants no license, express or implied under any patents, mask work rights, copyrights, trademarks, trade secrets or other intellectual property rights. Cirrus owns the copyrights associated with the information contained herein and gives consent for copies to be made of the information only for use within your organization with respect to Cirrus integrated circuits or other products of Cirrus. This consent does not extend to other copying such as copying for general distribution, advertising or promotional purposes, or for creating any work for resale.

CERTAIN APPLICATIONS USING SEMICONDUCTOR PRODUCTS MAY INVOLVE POTENTIAL RISKS OF DEATH, PERSONAL INJURY, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE ("CRITICAL APPLICATIONS"). CIRRUS PRODUCTS ARE NOT DESIGNED, AUTHORIZED OR WARRANTED TO BE SUITABLE FOR USE IN PRODUCTS SURGICALLY IMPLANTED INTO THE BODY, AUTOMOTIVE SAFETY OR SECURITY DEVICES, LIFE SUPPORT PRODUCTS OR OTHER CRITICAL APPLICATIONS. INCLUSION OF CIRRUS PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE FULLY AT THE CUSTOMER'S RISK AND CIRRUS DISCLAIMS AND MAKES NO WARRANTY, EXPRESS, STATUTORY OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR PARTICULAR PURPOSE, WITH REGARD TO ANY CIRRUS PRODUCT THAT IS USED IN SUCH A MANNER. IF THE CUSTOMER OR CUSTOMER'S CUSTOMER USES OR PERMITS THE USE OF CIRRUS PRODUCTS IN CRITICAL APPLICATIONS, CUSTOMER AGREES, BY SUCH USE, TO FULLY INDEMNIFY CIRRUS, ITS OFFICERS, DIRECTORS, EMPLOYEES, DISTRIBUTORS AND OTHER AGENTS FROM ANY AND ALL LIABILITY, INCLUDING ATTORNEYS' FEES AND COSTS, THAT MAY RESULT FROM OR ARISE IN CONNECTION WITH THESE USES.

Cirrus Logic, Cirrus, and the Cirrus Logic logo designs, Apex Precision Power, Apex and the Apex Precision Power logo designs are trademarks of Cirrus Logic, Inc. All other brand and product names in this document may be trademarks or service marks of their respective owners.