

AN-1606 551012875, 551012922 Universal Op Amp Evaluation Boards (SOT-23 and SC-70)

1 Overview

The 551012875 and 551012922 Universal Evaluation Boards are designed to aid in the evaluation and testing of Texas Instruments low voltage/low power and some precision operational amplifiers. These boards will accommodate op amps that are assembled in a 6-Pin or 5-Pin SOT-23 and SC-70 package, regardless of the pin orientation.

This board is designed to use one or two amplifiers. Many different circuits can be made such as inverting, non-inverting, and differential-IN-differential-OUT amplifiers and low-pass, high-pass, band-pass, band-reject, or notch second-order filters. The amplifiers can be powered with single or dual supplies. These circuits can be configured without any modifications to the board; all that is necessary is to select the correct resistors and capacitors. The other optional components can be left open or shorted depending on the configuration desired.

These universal evaluation boards are designed as two-layer boards; the top side of each is designed for op amps with a pinout as shown in [Figure 1](#).

The bottom side of each board is designed for op amps with the pinout shown in [Figure 2](#). The board has been manufactured with vias connecting the equivalent pins of the top and bottom amplifiers. For example, Pin 1 of IC_{1A} is connected to Pin 3 of IC_{2A}. Similarly all other equivalent pins of the top and bottom amplifiers are connected. This allows for an efficient use of one board to test two amplifiers of different package types while keeping the same components on the board; just make sure that only one amplifier is soldered to the same pads.

Circuit performance of this evaluation board will be comparable to final production designs. Use this evaluation board as a guide for general layout and a tool to aid in device testing and characterization.

Figure 1. Connection Diagram for IC_{1A} and IC_{1B}

Figure 2. Connection Diagram for IC_{2A} and IC_{2B}

2 Hardware Setup

2.1 Component Notation

The pins of the footprint for IC_{1A} are connected to the equivalent pins for the footprint of IC_{2A} and the same is true for IC_{1B} and IC_{2B}. Therefore, this application report will refer to the amplifier in IC_{1A} or IC_{2A} as Amp A and the amplifier in IC_{1B} or IC_{2B} as Amp B. The subscript of the PCB component refers to the specific amplifier; for example, R_{4A} is used for Amp A and R_{4B} for Amp B. In this document, components will be referred to, as an example, C₃. If using Amp A this refers to component C_{3A}, if using Amp B this refers to component C_{3B}.

In some circuits, a resistor will be installed where the PCB is labeled for a capacitor or a capacitor will be installed where a resistor is labeled. For example, C_{R6} indicates that a capacitor should be in the R₆ position. R_{C5} means that a resistor will be installed in the C₅ position.

2.2 Power

Power is applied to the points labeled V⁻, GND, and V⁺. If a single supply is used, then V⁻ should be connected to GND. A virtual ground, halfway between the positive supply voltage and ground, is the reference point for the input and output voltages. The output voltage swings above and below this virtual ground. Single-supply operation requires the generation of this virtual ground, usually at a voltage equal to V⁺/2. The circuit in Figure 3 can be used to generate V⁺/2; R₁ and R₂ should be of equal values. This junction along with capacitor C₁ will form a low-pass filter used to eliminate conducted noise or transients on the positive supply rail.

Figure 3. Single Supply Virtual Ground

2.3 Op Amp

Solder an op amp to either the IC_{1A} or IC_{2A} position. If building a circuit requiring two op amps, solder an additional op amp to either IC_{1B} or IC_{2B}. The corresponding pinout is shown on each side of the PCB.

2.4 Bypassing

Install the following capacitors:

C_{6A}, C_{9A}, C_{6B}, C_{9B}: 0.1 μ F

C_{7A}, C_{8A}, C_{7B}, C_{8B}: 1 μ F

2.5 Shutdown

To use the shutdown feature of the amplifier in either the SOT-23 or the SC-70 package, install a resistor at R₁₅ and an optional capacitor at C₁₁. The shutdown voltage is applied at S/D-A or S/D-B depending on the package of the amplifier being used.

2.6 Input and Output

SMA connectors are used for the input and output of signals. They are located on the edges of the PCB.

3 Circuit Configurations

3.1 Non-Inverting Amplifier

$C_3, R_4, R_5 = 0$ (SHORT)

C_3	Short
R_4	Short
R_5	Short
R_8	Input Termination
R_7	Output series resistance (used for matching transmission lines or isolation)
R_{14}	Gain Resistor
R_{12}	Gain Resistor

Figure 4. Non-Inverting Amplifier

Where:

$$\frac{V_{OUT}}{V_{IN}} = 1 + \frac{R_{14}}{R_{12}} \quad (1)$$

3.2 Inverting Amplifier

C_3	Short
R_9	Short
R_{13}	Short
R_8	Input Termination
R_7	Output series resistance (used for matching transmission lines or isolation)
R_{14}	Gain Resistor
R_{11}	Gain Resistor

Figure 5. Inverting Amplifier

Where:

$$\frac{V_{OUT}}{V_{IN}} = - \frac{R_{14}}{R_{11}} \quad (2)$$

3.3 Register Calculations

Input Impedance: Set R_T to the desired input impedance. Calculate R_8 where:

$$R_8 = \frac{R_{11} \times R_T}{R_{11} - R_T} \quad (3)$$

To cancel the input bias current set R_6 to the value calculated with the following formula:

$$R_6 = \frac{R_{11} \times R_{14}}{R_{11} - R_{14}} \quad (4)$$

3.4 Active Filter Applications

Both Sallen-Key and Multiple Feedback filters can be built on this PCB. To design a filter, use the WEBENCH™ tool at www.ti.com. Performance at high frequencies is limited to the gain bandwidth product of the amplifier, but within this frequency range, these active filters can achieve very good accuracy, if low-tolerance resistors and capacitor are used.

3.5 Sallen-Key Low-Pass Filter

C ₃	Short
R ₁₃	Short
R ₇	Output series resistance (used for matching transmission lines or isolation)
R ₈	Input Termination
Set the following as determined using WEBENCH: R ₄ , R ₅ , C _{R6} , R ₁₄ , R ₁₂	

C₃, R₁₃ = 0 (SHORT)

Figure 6. Sallen-Key Low-Pass Filter

3.6 Multiple Feedback Low-Pass Filter

Note: If needed, an input termination resistor will need to be soldered on to the SMA connector between the signal pin and the ground pin.

R ₆	Short
R ₁₃	Short
R ₉	Short
C ₅	Short
R ₇	Output series resistance (used for matching transmission lines or isolation)
Set the following as determined using WEBENCH: R _{C3} , C _{R8} , R ₄ , R ₁₁ , C ₁₀	

R₆, R₁₃, R₉, C₅ = 0 (SHORT)

Figure 7. Multiple Feedback Low-Pass Filter

3.7 Sallen-Key High-Pass Filter

C_3	Short
R_{13}	Short
R_{14}	Short
R_7	Output series resistance (used for matching transmission lines or isolation)
R_8	Input Termination
Set as determined using WEBENCH: C_{R4} , C_{R5} , R_{C5} , R_6	

Figure 8. Sallen-Key High-Pass Filter

3.8 Multiple Feedback High-Pass Filter

Note: If needed, an input termination resistor will need to be soldered on to the SMA connector between the signal pin and the ground pin.

R_9	Short
R_4	Short
R_7	Output series resistance (used for matching transmission lines or isolation)
Set the following as determined using WEBENCH: C_3 , R_8 , C_5 , C_{R11} , R_{14}	

Figure 9. Multiple Feedback High-Pass Filter

3.9 Sallen-Key Band-Pass Filter

C_3	Short
R_{13}	Short
R_7	Output series resistance (used for matching transmission lines or isolation)
R_8	Input Termination
Set as determined using WEBENCH: R_4 , C_4 , C_{R5} , R_6 , R_{C5} , R_{14} , R_{12}	

$C_3, R_{13} = 0$ (SHORT)

Figure 10. Sallen-Key Band-Pass Filter

3.10 Multiple Feedback Band-Pass Filter

Note: If needed, an input termination resistor will need to be soldered on to the SMA connector between the signal pin and the ground pin.

R_6	Short
R_{13}	Short
R_9	Short
R_4	Short
R_7	Output series resistance (used for matching transmission lines or isolation)
Set the following as determined using WEBENCH: R_{C3} , R_8 , C_5 , C_{R11} , R_{14}	

$R_6, R_{13}, R_9, R_4 = 0$ (SHORT)

Figure 11. Multiple Feedback Band-Pass Filter

4 Applications Using Two Amplifiers

4.1 Two-Amplifier Filters

Filters using two amplifiers can be built by connecting the output of Amp A to the input of Amp B.

4.2 Single-Ended to Differential Conversion

The circuit in Figure 12 will convert a single-ended signal to a differential signal. This is done by using the combination of an inverting amplifier and a non-inverting amplifier. Each amplifier generates output signals of equal magnitude but of opposite polarity. This topology is useful in applications where the signal source is single-ended, but the ADC requires a differential input. The board will need to be modified by connecting Input A to Input B with a jumper wire.

Figure 12. Single-Ended to Differential Conversion

4.3 Differential Input, Differential Output, Non-Inverting

Combining two non-inverting amplifiers with a common feedback network, as shown in Figure 13, forms a non-inverting amplifier with a differential input and a differential output. Through the inherent cancellation of the two op amp common-mode error signals this configuration fully exploits the noise reduction benefits of CMRR. In addition the output voltage swing is doubled and depending on the op amp used, the bandwidth and slew rate may also be increased, while maintaining the original gain bandwidth specification.

Figure 13. Differential Input, Differential Output, Non-Inverting

5 551012875-001 Schematic

Figure 14. 551012875-001 Schematic

6 551012875-001 Layouts

Figure 15. 551012875-001 Top Layout

Figure 16. 551012875-001 Bottom Layout

7 551012922-001 Schematic

Figure 17. 551012922-001 Schematic

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com

AMEYA360

Components Supply Platform

Authorized Distribution Brand :

Website :

Welcome to visit www.ameya360.com

Contact Us :

➤ Address :

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd
Minhang District, Shanghai , China

➤ Sales :

Direct +86 (21) 6401-6692
Email amall@ameya360.com
QQ 800077892
Skype ameyasales1 ameyasales2

➤ Customer Service :

Email service@ameya360.com

➤ Partnership :

Tel +86 (21) 64016692-8333
Email mkt@ameya360.com