

Audio Power Amplifier Design Handbook

Fifth Edition

Douglas Self

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Focal Press is an imprint of Elsevier

Contents

<i>Acknowledgements</i>	xviii
<i>Preface to fifth edition</i>	xix
<i>Abbreviations</i>	xxi
<i>Chapter 1 Introduction and general survey</i>	1
The economic importance of power amplifiers.....	I
Assumptions.....	1
Origins and aims.....	J
The study of amplifier design.....	3
Misinformation in audio.....	5
Science and subjectivism.....	6
The subjectivist position.....	6
A short history of subjectivism.....	7
The limits of hearing.....	8
Articles of faith: the tenets of subjectivism.....	11
The length of the audio chain.....	15
The implications.....	!
The reasons why.....	16
The outlook.....	17
Technical errors.....	18
The performance requirements for amplifiers.....	18
Safety.....	19
Reliability.....	19
Power output.....	19
Frequency response.....	20
Noise.....	20
Distortion.....	21
Damping factor.....	21
Absolute phase.....	23
Amplifier formats.....	24

<i>Chapter 2 Power amplifier architecture and negative feedback.....</i>	26
Amplifier architectures.....	26
The three-stage amplifier architecture.....	26
The two-stage amplifier architecture.....	27
The four-stage amplifier architecture.....	28
Power amplifier classes.....	31
Class-A.....	31
Class-AB.....	31
Class-B.....	32
Class-C.....	32
Class-D.....	32
Class-E.....	32
Class-F.....	33
Class-G.....	33
Class-H.....	35
Class-S.....	35
Variations on Class-B.....	35
Error-correcting amplifiers.....	35
Non-switching amplifiers.....	36
Current-drive amplifiers.....	36
The Blomley principle.....	36
Geometric mean Class-AB.....	36
Nested differentiating feedback loops.....	37
Amplifier bridging.....	38
Fractional bridging.....	39
AC- and DC-coupled amplifiers.....	41
The advantages of AC-coupling.....	41
The advantages of DC-coupling.....	42
Negative feedback in power amplifiers.....	44
Some common misconceptions about negative feedback.....	48
Amplifier stability and NFB.....	50
Maximizing the NFB.....	57
Overall feedback versus local feedback.....	58
Maximizing linearity before feedback.....	60
<i>Chapter 3 The general principles of power amplifiers.....</i>	62
How a generic amplifier works.....	62
The advantages of the conventional.....	64
The distortion mechanisms.....	65
Distortion 1: Input stage distortion.....	65
Distortion 2: VAS distortion.....	66

Distortion 3: Output stage distortion.....	66
Distortion 4: VAS-loading distortion.....	67
Distortion 5: Rail-decoupling distortion.....	67
Distortion 6: Induction distortion.....	67
Distortion 7: NFB take-off distortion.....	67
Distortion 8: Capacitor distortion.....	67
Distortion 9: Magnetic distortion.....	68
Distortion 10: Input current distortion.....	68
Distortion 11: Premature overload protection.....	68
Nonexistent or negligible distortions.....	69
The performance of a standard amplifier.....	70
Open-loop linearity and how to determine it.....	70
Direct open-loop gain measurement.....	71
Using model amplifiers.....	72
The concept of the Blameless amplifier.....	73
<i>Chapter 4 The input stage.....</i>	75
The role of the input stage.....	75
Distortion from the input stage.....	75
BJTs versus FETs for the input stage.....	77
Advantages of the FET input stage.....	77
Disadvantages of FET input stage.....	78
Singleton input stage versus differential pair.....	78
The input stage distortion in isolation.....	79
Input stage balance.....	80
The joy of current-mirrors.....	82
Better current-minors.....	83
Improving input stage linearity.....	85
Further improving input linearity.....	87
Increasing the output capability.....	90
Input stage cascode configurations.....	91
Double input stages.....	92
Input stage common-mode distortion.....	92
Input current distortion.....	96
Input stage noise and how to reduce it.....	104
Noise sources in power amplifiers.....	107
Noise in bipolar transistors.....	108
Reducing input transistor noise.....	112
Offset and match: the DC precision issue.....	114
The input stage and the slew rate.....	115
Input stage conclusions.....	116

<i>Chapter 5 The voltage-amplifier stage.....</i>	117
Measuring VAS distortion in isolation.....	118
VAS operation.....	118
VAS distortion.....	120
Linearizing the VAS: active-load techniques.....	121
VAS enhancements.....	122
Some more VAS variations.....	124
VAS operating conditions.....	125
The importance of voltage drive.....	126
The push-pull VAS.....	127
The high-current capability VAS.....	128
Single input stages.....	128
Double input stages.....	130
Manipulating open-loop bandwidth.....	134
Conclusions.....	137
<i>Chapter 6 The output stage.....</i>	138
Classes and devices.....	138
The distortions of the output.....	139
Harmonic generation by crossover distortion.....	141
Comparing output stages.....	142
The emitter-follower (EF) output.....	143
The complementary feedback pair (CFP) output.....	147
Output stages with gain.....	149
Quasi-complementary outputs.....	151
Triple-based output configurations.....	154
Triple-EF output stages.....	156
Quadruple output stages.....	158
Output stage distortions and their mechanisms.....	159
Large-signal distortion (Distortion 3a).....	159
The Load-Invariant concept.....	162
The LSN mechanism.....	163
Doubled output devices.....	164
Better output devices.....	164
Feedforward diodes.....	166
Trouble with triples.....	167
Loads below $4f_i$	168
Better $8Q$ performance.....	168
A practical Load-Invariant design.....	168
More on multiple output devices.....	170
Load invariance: summary.....	172

Crossover distortion (Distortion 3b).....	173
Output stage quiescent conditions.....	180
An experiment on crossover distortion.....	181
V_q as the critical quiescent parameter.....	184
Switching distortion (Distortion 3c).....	185
Thermal distortion.....	186
Thermal distortion in a power amp IC.....	188
Selecting an output stage.....	189
Closing the loop: distortion in complete amplifiers.....	190
Conclusions.....	193
 <i>Chapter 7 More distortion mechanisms</i>	194
Distortion 4: VAS-loading distortion.....	194
Distortion 5: Rail-decoupling distortion.....	195
Distortion 6: Induction distortion.....	198
Distortion 7: NFB take-off point distortion.....	201
Distortion 8: Capacitor distortion.....	202
Distortion 9: Magnetic distortion.....	206
Distortion 10: Input current distortion.....	208
Distortion 11: Premature overload protection.....	209
Design example - a 50W Class-B amplifier.....	209
 <i>Chapter 8 Compensation, slew rate, and stability</i>	215
Frequency compensation in general.....	215
Dominant-pole compensation.....	216
Lag compensation.....	217
Including the output stage: output-inclusive Miller compensation.....	217
Other forms of inclusive compensation.....	218
Two-pole compensation.....	218
Stability and VAS-collector-to-ground capacitance.....	222
Nested feedback loops.....	223
Output networks.....	224
Amplifier output impedance.....	224
Minimizing amplifier output impedance.....	227
Zobel networks.....	227
Output inductors.....	228
The output inductor value.....	234
Cable effects.....	235
Crosstalk in amplifier output inductors.....	235
Coil crosstalk conclusions.....	241
Reactive loads and speaker simulation.....	241
Resistive loads.....	241

Modeling real loudspeaker loading.....	242
Loudspeaker loads and output stages.....	246
Single-speaker load.....	246
Two-way speaker loads.....	250
Enhanced loudspeaker currents.....	252
Amplifier instability.....	254
HF instability.....	254
LF instability.....	255
Speed and slew rate in audio amplifiers.....	255
The basics of amplifier slew-limiting.....	257
Slew-rate measurement techniques.....	257
Improving the slew rate.....	259
Simulating slew-limiting.....	259
Slewing limitations in real life.....	261
Some additional complications.....	262
Further improvements and other configurations.....	264
 <i>Chapter 9 Power supplies and PSRR.</i>	266
Powers supply technologies.....	266
Simple unregulated power supplies.....	266
Advantages.....	266
Disadvantages.....	266
Linear regulated power supplies.....	267
Advantages.....	267
Disadvantages.....	267
Switch-mode power supplies.....	268
Advantages.....	268
Disadvantages.....	269
A devious alternative to regulated power supplies.....	270
Design considerations for power supplies.....	271
Mains transformers.....	272
Transformer mounting.....	274
Transformer specifications.....	275
Electrical specifications.....	276
Mechanical matters.....	276
Transformer evaluation.....	277
Transformers and hum.....	278
External power supplies.....	279
Advantages.....	279
Disadvantages.....	280
Inrush currents.....	281
Inrush suppression by thermistor.....	282

Inrush suppression by relay.....	282
Fusing and rectification.....	284
RF emissions from bridge rectifiers.....	284
Relay supplies.....	285
Power-supply rail rejection in amplifiers.....	286
A design philosophy for supply-rail rejection.....	288
Positive supply-rail rejection.....	289
Negative supply-rail rejection.....	290
Negative sub-rails.....	297
Chapter 10 Class-A power amplifiers.....	299
An introduction to Class-A.....	299
Class-A configurations and efficiency.....	300
Output stages in Class-A.....	302
Quiescent current control systems.....	306
A novel quiescent current controller.....	307
A Class-A design.....	308
The Trimodal amplifier.....	310
Load impedance and operating mode.....	312
Efficiency.....	313
On Trimodal biasing.....	318
Class-A/AB mode.....	318
Class-B mode.....	320
The mode-switching system.....	321
Thermal design.....	321
A complete Trimodal amplifier circuit.....	323
The power supply.....	325
The performance.....	325
Further possibilities.....	325
Chapter 11 Class-XD™: crossover displacement technology.....	328
The crossover displacement principle.....	330
Crossover displacement realization.....	332
Circuit techniques for crossover displacement.....	334
A complete crossover displacement power amplifier circuit.....	336
The measured performance.....	337
The effect of loading changes.....	340
The efficiency of crossover displacement.....	341
Other methods of push-pull displacement control.....	342
Summary.....	343
Advantages.....	343
Disadvantages.....	343

<i>Chapter 12 Class-C power amplifiers.....</i>	344
The principles of Class-G.....	344
Introducing series Class-G.....	345
Efficiency of Class-G.....	346
Practicalities.....	349
The biasing requirements.....	350
The linearity issues of series Class-G.....	350
The static linearity.....	353
Practical Class-G design.....	354
Controlling small-signal distortion.....	355
The performance.....	359
Deriving a new kind of amplifier: Class-A + C.....	361
Adding two-pole compensation.....	362
Further variations on Class-G.....	365
<i>Chapter 13 Class-D amplifiers.....</i>	366
History.....	367
Basic principles.....	367
Technology.....	369
Protection.....	370
Output filters.....	371
Efficiency.....	371
<i>Chapter 14 FET output stages.....</i>	373
The characteristics of power FETs.....	373
FET versus BJT output stages.....	373
Advantages of FETs.....	374
Disadvantages of FETs.....	374
IGBTs.....	375
Power FET output stages.....	375
Power FETs and bipolars: the linearity competition.....	378
FETs in Class-A stages.....	379
<i>Chapter 15 Thermal compensation and thermal dynamics.....</i>	383
Why quiescent conditions are critical.....	383
Accuracy required of thermal compensation.....	384
Basic thermal compensation.....	388
Assessing the bias errors.....	388
Thermal simulation.....	389
Modeling the EF output stage.....	390
Modeling the CFP output stage.....	398

The Integrated Absolute Error Criterion.....	400
Improved thermal compensation for the EF stage.....	400
Improved compensation for the CFP output stage.....	403
A better sensor position.....	405
A junction-temperature estimator.....	406
A junction estimator with dynamics.....	408
Conclusions about the simulations.....	409
Power transistors with integral temperature sensors.....	410
Variable-tempco bias generators.....	412
Creating a higher tempco.....	413
Ambient temperature changes.....	414
Creating a lower tempco.....	415
Current compensation.....	416
Early effect in output stages.....	418
Thermal dynamics by experiment.....	420
Crossover distortion against time - some results.....	420
More measurements - conventional and ThermalTrak.....	423
 <i>Chapter 16 The design of DC servos</i>	 429
DC offset trimming.....	429
DC offset control by servo-loop.....	430
The advantages of DC servos.....	431
Basic servo configurations.....	431
Noise, component values, and the roll-off.....	432
Non-inverting integrators.....	433
The 2C integrator.....	434
The 1C integrator.....	435
Choice of integrator type.....	436
Choice of op-amps.....	438
Servo authority.....	438
Design of LF roll-off point.....	439
Servo overload.....	439
Servo testing.....	439
Performance issues.....	440
Multi-pole servos.....	440
 <i>Chapter 17 Amplifier and loudspeaker protection</i>	 441
Categories of amplifier protection.....	441
Semiconductor failure modes.....	441
Overload protection.....	443
Overload protection by fuses.....	443

Electronic overload protection.....	444
Plotting the protection locus.....	445
Simple current limiting.....	447
Single-slope VI limiting.....	449
Dual-slope VI limiting.....	450
VI limiting and temperature effects.....	452
Simulating overload protection systems.....	453
Testing the overload protection.....	454
Speaker short-circuit detection.....	455
Catching diodes.....	455
DC offset protection.....	456
DC protection by fuses.....	456
Relay protection and muting control.....	458
Filtering for DC protection.....	459
The single RC filter.....	459
The dual RC filter.....	460
The second-order active filter.....	461
Bidirectional DC detection.....	462
The conventional two-transistor circuit.....	462
The one-transistor version.....	462
The differential detector.....	463
The Self detector.....	464
Distortion in output relays.....	466
Output crowbar DC protection.....	469
Protection by power-supply shutdown.....	470
Thermal protection.....	471
Mains-fail detection.....	475
Powering auxiliary circuitry.....	477
<i>Chapter 18 Grounding, cooling, and layout.....</i>	<i>479</i>
Audio amplifier PCB design.....	479
Crosstalk.....	479
Rail induction distortion.....	480
Mounting output devices on the main PCB.....	481
Advantages.....	481
Disadvantages.....	481
Single-and double-sided PCBs.....	482
Power-supply PCB layout.....	482
Power amplifier PCB layout details.....	483
The audio PCB layout sequence.....	485
Miscellaneous points.....	486

Amplifier grounding.....	487
Ground loops: how they work and how to deal with them.....	488
Hum injection by mains grounding currents.....	488
Hum injection by transformer stray magnetic fields.....	490
Hum injection by transformer stray capacitance.....	491
Ground currents inside equipment.....	492
Balanced mains power.....	493
Class-I and Class-II.....	494
Warning.....	495
Cooling.....	495
Convection cooling.....	496
Heat-sink materials.....	497
Heat-sink compounds.....	499
Thermal washers.....	499
Fan cooling.....	500
Fan control systems.....	501
Fan failure safety measures.....	504
Heat pipes.....	504
Mechanical layout and design considerations.....	505
Wiring layout.....	505
Semiconductor installation.....	505
 <i>Chapter 19 Testing and safety</i>	509
Testing and fault-finding.....	509
Powering up for the first time.....	511
Safety when working on equipment.....	512
Warning.....	513
Safety regulations.....	513
Electrical safety.....	513
Shocks from the mains plug.....	516
Touch current.....	517
Case openings.....	517
Equipment temperature and safety.....	517
Touching hot parts.....	520
Instruction manuals.....	520
 <i>Chapter 20 Power amplifier input systems</i>	521
External signal levels.....	522
Internal signal levels.....	523
The choice of op-amps.....	523
Unbalanced inputs.....	524

Balanced interconnections.....	526
Advantages.....	527
Disadvantages.....	528
Common-mode rejection ratio.....	530
Balanced connectors.....	".....532
Balanced signal levels.....	532
Balanced inputs: electronic versus transformer.....	533
The basic balanced input.....	533
Common-mode rejection in the basic balanced input.....	535
The practical balanced input.....	539
Combined unbalanced and balanced inputs.....	540
Superbal input.....	541
Switched-gain balanced inputs.....	542
Variable-gain balanced inputs.....	544
High-impedance balanced inputs.....	545
The inverting two-op-amp input.....	546
The instrumentation amplifier.....	546
Transformer balanced inputs.....	548
Input overvoltage protection.....	549
Noise and the input system.....	550
Low-noise balanced inputs.....	552
...And quieter yet.....	556
Noise reduction in real life.....	556
Unbalanced and balanced outputs.....	557
Unbalanced outputs.....	558
Ground-canceling outputs.....	559
Balanced outputs.....	560
Quasi-floating outputs.....	~.....560
Transformer balanced outputs.....	562
Using a balanced power amplifier interface.....	562
 <i>Chapter 21 Input processing and auxiliary subsystems</i>	565
Ground-lift switches.....	565
Phase reversal facility.....	565
Gain control.....	565
Subsonic filtering: high-pass.....	566
Ultrasonic filtering: low-pass.....	568
Combined filters.....	569
Electronic crossovers.....	570
Digital signal processing.....	570
Signal-present indication.....	570

Output level indication.....	571
Signal activation.....	573
Twelve-Volt trigger activation.....	577
Infrared remote control.....	•.....578
Other amplifier facilities.....	578
 <i>Index</i>	 579