

20W Hi-Fi AUDIO POWER AMPLIFIER

DESCRIPTION

The TDA2040 is a monolithic integrated circuit in Pentawatt[®] package, intended for use as an audio class AB amplifier. Typically it provides 22W output power ($d = 0.5\%$) at $V_s = 32V/4\Omega$. The TDA2040 provides high output current and has very low harmonic and cross-over distortion. Further the device incorporates a patented short circuit protection system comprising an arrangement for automatically limiting the dissipated power so as to keep the working point of the output transistors within their safe operating area. A thermal shut-down system is also included.

PENTAWATT

ORDERING NUMBER : TDA2040V

TEST CIRCUIT

SCHEMATIC DIAGRAM

PIN CONNECTION

THERMAL DATA

Symbol	Parameter		Value	Unit
R _{th j-case}	Thermal Resistance Junction-case	Max.	3	°C/W

ABSOLUTE MAXIMUM RATINGS

Symbol	Parameter	Value	Unit
V_s	Supply Voltage	± 20	V
V_i	Input Voltage	V_s	
V_i	Differential Input Voltage	± 15	V
I_o	Output Peak Current (internally limited)	4	A
P_{tot}	Power Dissipation at $T_{case} = 75^\circ\text{C}$	25	W
T_{stg}, T_j	Storage and Junction Temperature	- 40 to + 150	$^\circ\text{C}$

ELECTRICAL CHARACTERISTICS

(refer to the test circuit, $V_s = \pm 16\text{V}$, $T_{amb} = 25^\circ\text{C}$ unless otherwise specified)

Symbol	Parameter	Test Conditions	Min.	Typ.	Max.	Unit
V_s	Supply Voltage		± 2.5		± 20	V
I_d	Quiescent Drain Current	$V_s = \pm 4.5\text{V}$ $V_s = \pm 20\text{V}$		45	30 100	mA mA
I_b	Input Bias Current	$V_s = \pm 20\text{V}$		0.3	1	μA
V_{os}	Input Offset Voltage	$V_s = \pm 20\text{V}$		± 2	± 20	mV
I_{os}	Input Offset Current				± 200	nA
P_o	Output Power	$d = 0.5\%$, $T_{case} = 60^\circ\text{C}$ $f = 1\text{kHz}$ $R_L = 4\Omega$ $R_L = 8\Omega$ $f = 15\text{kHz}$ $R_L = 4\Omega$	20 15	22 12 18		W
BW	Power Bandwidth	$P_o = 1\text{W}$, $R_L = 4\Omega$		100		kHz
G_v	Open Loop Voltage Gain	$f = 1\text{kHz}$		80		dB
G_v	Closed Loop Voltage Gain	$f = 1\text{kHz}$	29.5	30	30.5	dB
d	Total Harmonic Distortion	$P_o = 0.1$ to 10W , $R_L = 4\Omega$ $f = 40$ to 15000Hz $f = 1\text{kHz}$		0.08 0.03		%
e_N	Input Noise Voltage	B = Curve A B = 22Hz to 22kHz		2 3	10	μV μV
i_N	Input Noise Current	B = Curve A B = 22Hz to 22kHz		50 80	200	pA
R_i	Input Resistance (pin 1)		0.5	5		M Ω
SVR	Supply Voltage Rejection	$R_L = 4\Omega$, $R_g = 22\text{k}\Omega$, $G_v = 30\text{dB}$ $f = 100\text{Hz}$, $V_{ripple} = 0.5V_{RMS}$	40	50		dB
η	Efficiency	$f = 1\text{kHz}$ $P_o = 12\text{W}$ $R_L = 8\Omega$ $P_o = 22\text{W}$ $R_L = 4\Omega$		66 63		%
T_j	Thermal Shut-down Junction Temperature			145		$^\circ\text{C}$

Figure 1 : Output Power versus Supply Voltage

Figure 2 : Output Power versus Supply Voltage

Figure 3 : Output Power versus Supply Voltage

Figure 4 : Distortion versus Frequency

Figure 5 : Supply Voltage Rejection versus Frequency

Figure 6 : Supply Voltage Rejection versus Voltage Gain

Figure 7 : Quiescent Drain Current versus Supply Voltage

Figure 8 : Open Loop Gain versus Frequency

Figure 9 : Power Dissipation versus Output Power

Figure 10 : Amplifier with Split Power Supply

Figure 11 : P.C. Board and Components Layout for the Circuit of Figure 10 (1:1 scale)

Figure 12 : Amplifier with Split Power Supply (see Note)

Figure 13 : P.C. Board and Components Layout for the Circuit of Figure 12 (1:1 scale)

Figure 14 : 30W Bridge Amplifier with Split Power Supply

Figure 15 : P.C. Board and Components Layout for the Circuit of Figure 14 (1:1 scale)

Figure 16 : Two Way Hi-Fi System with Active Crossover

Figure 17 : P.C. Board and Components Layout for the Circuit of Figure 16 (1:1 scale)

Figure 18 : Frequency Response

MULTIWAY SPEAKER SYSTEMS AND ACTIVE BOXES

Multiway loudspeaker systems provide the best possible acoustic performance since each loudspeaker is specially designed and optimized to handle a limited range of frequencies. Commonly, these loudspeaker systems divide the audio spectrum into two, three or four bands.

To maintain a flat frequency response over the Hi-Fi audio range the bands covered by each loudspeaker must overlap slightly. Imbalance between the loudspeakers produces unacceptable results therefore it is important to ensure that each unit generates the correct amount of acoustic energy for its segment of the audio spectrum. In this respect it is also important to know the energy distribution of the music spectrum determine the cutoff frequencies of the crossover filters (see Figure 19). As an example, a 100W three-way system with crossover frequencies of 400Hz and 3kHz would require 50W for the woofer, 35W for the midrange unit and 15W for the tweeter.

Both active and passive filters can be used for crossovers but today active filters cost significantly less than a good passive filter using air-cored inductors and non-electrolytic capacitors. In addition, active filters do not suffer from the typical defects of passive filters :

- power loss
- increased impedance seen by the loudspeaker (lower damping)
- difficulty of precise design due to variable loudspeaker impedance

Obviously, active crossovers can only be used if a

Figure 19 : Power Distribution versus Frequency

power amplifier is provided for each drive unit. This makes it particularly interesting and economically sound to use monolithic power amplifiers. In some applications, complex filters are not really necessary and simple RC low-pass and high-pass networks (6dB/octave) can be recommended.

The results obtained are excellent because this is the best type of audio filter and the only one free from phase and transient distortion.

The rather poor out of band attenuation of single RC filters means that the loudspeaker must operate linearly well beyond the crossover frequency to avoid distortion.

A more effective solution, named "Active Power Filter" by SGS is shown in Figure 20.

Figure 20 : Active Power Filter

The proposed circuit can realize combined power amplifiers and 12dB/octave or 18dB/octave high-pass or low-pass filters.

In practice, at the input pins of the amplifier two equal and in-phase voltages are available, as required for the active filter operation.

The impedance at the pin (-) is of the order of 100Ω, while that of the pin (+) is very high, which is also what was wanted.

C1 = C2 = C3	R1	R2	R3
22 nF	8.2 kΩ	5.6 kΩ	33 kΩ

The component values calculated for $f_c = 900\text{Hz}$ using a Bessel 3rd order Sallen and Key structure are :

In the block diagram of Figure 21 is represented an active loudspeaker system completely realized using power integrated circuit, rather than the traditional discrete transistors on hybrids, very high quality is obtained by driving the audio spectrum into three bands using active crossovers (TDA2320A) and a separate amplifier and loudspeakers for each band.

A modern subwoofer/midrange/tweeter solution is used.

PRATICAL CONSIDERATION

Printed Circuit Board

The layout shown in Figure 11 should be adopted by the designers. If different layouts are used, the ground points of input 1 and input 2 must be well decoupled from the gorund return of the output in which a high current flows.

Assembly Suggestion

No electrical isolation is needed between the package and the heatsink with single supply voltage configuration.

Application Suggestions

The recommended values of the components are those shown on application circuit of Fig. 10. Different values can be used. The following table can help the designer.

Figure 21 : High Power Active Loudspeaker System using TDA2030A and TDA2040

Comp.	Recom. Value	Purpose	Larger than Recommended Value	Smaller than Recommended Value
R1	22kΩ	Non inverting input biasing	Increase of input impedance	Decrease of input impedance
R2	680Ω	Closed loop gain setting	Decrease of gain (*)	Increase of gain
R3	22kΩ	Closed loop gain setting	Increase of gain	Decrease of gain (*)
R4	4.7Ω	Frequency stability	Danger of oscillation at high frequencies with inductive loads	
C1	1μF	Input DC decoupling		Increase of low frequencies cut-off
C2	22μF	Inverting DC decoupling		Increase of low frequencies cut-off
C3, C4	0.1μF	Supply voltage bypass		Danger of oscillation
C5, C6	220μF	Supply voltage bypass		Danger of oscillation
C7	0.1μF	Frequency stability		Danger of oscillation

(*) The value of closed loop gain must be higher than 24dB

PENTAWATT PACKAGE MECHANICAL DATA

DIM.	mm			inch		
	MIN.	TYP.	MAX.	MIN.	TYP.	MAX.
A			4.8			0.189
C			1.37			0.054
D	2.4		2.8	0.094		0.110
D1	1.2		1.35	0.047		0.053
E	0.35		0.55	0.014		0.022
F	0.8		1.05	0.031		0.041
F1	1		1.4	0.039		0.055
G		3.4		0.126	0.134	0.142
G1		6.8		0.260	0.268	0.276
H2			10.4			0.409
H3	10.05		10.4	0.396		0.409
L		17.85			0.703	
L1		15.75			0.620	
L2		21.4			0.843	
L3		22.5			0.886	
L5	2.6		3	0.102		0.118
L6	15.1		15.8	0.594		0.622
L7	6		6.6	0.236		0.260
M		4.5			0.177	
M1		4			0.157	
Dia	3.65		3.85	0.144		0.152

Information furnished is believed to be accurate and reliable. However, SGS-THOMSON Microelectronics assumes no responsibility for the consequences of use of such information nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of SGS-THOMSON Microelectronics. Specifications mentioned in this publication are subject to change without notice. This publication supersedes and replaces all information previously supplied. SGS-THOMSON Microelectronics products are not authorized for use as critical components in life support devices or systems without express written approval of SGS-THOMSON Microelectronics.

© 1996 SGS-THOMSON Microelectronics All Rights Reserved

SGS-THOMSON Microelectronics GROUP OF COMPANIES

Australia - Brazil - Canada - France - Germany - Hong Kong - Italy - Japan - Korea - Malaysia - Malta - Morocco - The Netherlands -
Singapore - Spain - Sweden - Switzerland - Taiwan - Thailand - United Kingdom - U.S.A.