

Operational Amplifiers

Perry L Heedley, Ph.D.

© 2014*

- * Most figures and examples are from the course textbook “Microelectronic Circuits” by Adel S. Sedra and Kenneth C. Smith, 6th Edition, © 2010 by Oxford University Press, Inc.

Outline

- Why use Operational Amplifiers? (“opamps”)
 - The wonderful effects of using negative feedback!
- Characteristics of ideal opamps
- Basic amplifiers using opamps
 - Inverting and non-inverting amplifiers, unity-gain buffers
 - Summing amplifiers
- Difference & Instrumentation amplifiers
- Integrators, Differentiators and Active Filters
- Non-ideal effects in real integrated circuit opamps
 - Finite DC gain, offset voltage, input bias and offset currents
 - Output voltage and current limits
 - Finite bandwidth, slew rate, and full-power bandwidth
- Summary of key concepts

Why use Operational Amplifiers?

- Opamps are a key building block in feedback systems
- Negative feedback makes everything better!
 - More accurate amplifier gain (closed-loop)
 - Higher or lower input & output resistance (whichever is needed)
 - Higher amplifier -3dB bandwidth (closed-loop)
- But, we have to pay for this!
 - Negative feedback trades high open-loop amplifier gain for everything else we need
- So, operational amplifiers are designed to have very high open-loop voltage gains of 100,000 (100dB) or more, with the intention of using them in closed-loop feedback circuits which trade away the extra gain for other desirable performance characteristics

Key Concepts for Negative Feedback

- Negative feedback systems sample the output signal of an amplifier and feed back a fraction of the output to the input, where it is subtracted from the source signal

$A = X_o / X_i$ = the gain of the forward amplifier (the “open-loop” gain)

$\beta = X_f / X_o$ = the gain of the feedback path (the “feedback factor”)
= the fraction of the output signal fed back to the input

$A_f = X_o / X_s$ = the gain of the feedback amplifier (the “closed-loop” gain)

Key Concepts for Negative Feedback

- Negative feedback makes the closed-loop gain with feedback insensitive to changes in the open loop gain!
→ Even if A varies with process, voltage and temperature (PVT variations), the gain with feedback stays \sim constant
 - β is usually set by a ratio of resistors, which stays \sim constant

$$\frac{X_o}{X_s} = A_f = \frac{A}{1 + A\beta} \approx \frac{1}{\beta} \quad \text{if } A\beta \gg 1$$

(For more on feedback, see Chapter 10 in the Sedra & Smith textbook)

Opamp symbols

- Opamps require + and – power supplies to operate, but are often shown without these explicitly drawn to keep schematics simple and easy to understand
 - Everyone knows power supplies are required, so why draw them?
 - The purpose of a good schematic is to effectively communicate information, so reduce “clutter” to make them easier to read!

Characteristics of Ideal Opamps

- Opamps always have both a + and – input to make it easy to apply negative feedback around them
- The output voltage, $V_o = A(v_2 - v_1)$ where $v_2 = v_+$, $v_1 = v_-$
- Outputs can be single-ended (measured with respect to ground) or differential with V_{op} , V_{on} ($V_{odm} = V_{op} - V_{on}$)

Characteristics of Ideal Opamps

- Ideal opamps have :
 - Infinite gain ($A = \infty$) → **there is 0 V between the + and – inputs!**
 - Infinite bandwidth ($f_{-3dB} = \infty$)
 - Infinite input resistance ($R_i = \infty$) → **i = 0 into the + and – inputs!**
 - Zero output resistance (no signal is lost, even for small loads)
 - Zero gain for common-mode inputs (only differences are amplified)

Differential & Common-mode signals

- Opamps are designed to amplify the difference between the + and – inputs, but NOT amplify any voltage common to both inputs (like noise)
- This is called **common-mode rejection**
- It is often useful to redraw the input signals as the combination of a **differential** signal and a **common-mode** signal

$$v_1 = v_{icm} - \frac{v_{idm}}{2}$$
$$v_2 = v_{icm} + \frac{v_{idm}}{2}$$

$$v_{idm} = v_2 - v_1$$
$$v_{icm} = \frac{v_2 + v_1}{2}$$

Inverting Amplifier

Using the **Ideal Opamp assumptions** that the :

1. Voltage between the + and – input terminals = 0 (since $A=\infty$)
2. Input currents = 0 (since $R_i=\infty$)

Nodal analysis shows that the voltage gain is :

$$A_v = \frac{v_o}{v_i} = -\frac{R_2}{R_1}$$

The – input here is a “**virtual ground**”

Non-Inverting Amplifier

Using the **Ideal Opamp assumptions** that the :

1. Voltage between the + and – input terminals = 0 (since $A=\infty$)
2. Input currents = 0 (since $R_i = \infty$)

Nodal analysis shows that the voltage gain is :

$$A_v = \frac{v_o}{v_i} = 1 + \frac{R_2}{R_1}$$

Here the voltages at both the + and – inputs = v_i since $A = \infty$ causes $v_{id} = 0 \text{ V}$

Non-inverting Amp as a Feedback Amp

Feedback is provided by the R_1 - R_2 voltage divider circuit :

$$\text{Feedback factor} = \beta = \frac{V_f}{V_o} = \frac{R_1}{R_1 + R_2} \Rightarrow A_f = \frac{A}{1 + A\beta} \approx \frac{1}{\beta} = 1 + \frac{R_2}{R_1}$$

Which is the same gain found using ideal opamp analysis!
(But this more exact equation can be used to find A_f when $A \neq \infty$!)

Unity-gain Buffers

For a non-inverting amp:

$$A_v = \frac{v_o}{v_i} = 1 + \frac{R_2}{R_1}$$

So if $R_2 = 0$ and $R_1 = \infty$
(R_1 is an open circuit)
then :

$$A_v = \frac{v_o}{v_i} = 1$$

- Unity-gain buffers are a special case of the non-inverting amp, with a voltage gain = 1

Inverting Summing Amplifiers

$$i_1 = \frac{v_1}{R_1}, \quad i_2 = \frac{v_2}{R_2}, \quad \dots \quad i_n = \frac{v_n}{R_n}$$

$$\text{and} \quad i = i_1 + i_2 + \dots + i_n$$

- Additional inputs can be added to an inverting amp to create a **Weighted Summing Amplifier**
 - V_o is the sum of all the inputs, each with their own separate gain
 - All input currents combine at the **summing node** and flow into R_f

$$V_o = - \left(\frac{R_f}{R_1} v_1 + \frac{R_f}{R_2} v_2 + \dots + \frac{R_f}{R_n} v_n \right)$$

Summing Amps with + and - inputs

- Multiple amplifier stages can also be cascaded to provide for both positive and negative gains
 - Note that the output signal from the 1st stage sees an additional gain of $-R_c / R_b$ as it passes through the 2nd stage, resulting in an overall positive gain
 - This does require multiple opamps → higher cost, power, etc.

Non-Inverting Summing Amplifiers

Exercise 2.9,
on Page 70 in
Sedra & Smith
6th Edition

- Non-inverting summing amps can also be built by adding multiple resistors to the + opamp input, but since this node isn't a virtual ground the gains for v_1 , v_2 , etc., are not independent of each other! Using superposition :

$$v_o = \left(1 + \frac{9k}{1k}\right) \left(\frac{3k}{2k+3k} v_1 + \frac{2k}{2k+3k} v_2 \right) = 6v_1 + 4v_2$$

Difference Amplifiers

- Difference amplifiers are used to amplify the difference between 2 inputs, and not amplify the common-mode

$$v_{idm} = v_{I2} - v_{I1}$$

$$v_{icm} = \frac{v_{I2} + v_{I1}}{2}$$

$$A_{dm} = \frac{v_o}{v_{idm}}$$

$$A_{cm} = \frac{v_o}{v_{icm}}$$

$$v_o = A_{dm}v_{idm} + A_{cm}v_{icm}$$

Ideally $A_{cm} = 0$. In practice this isn't possible, but we can make $A_{dm} \gg A_{cm}$

Difference Amplifiers

Analyze using Superposition :

$$v_{o1} = -v_{I1} \left(\frac{R_2}{R_1} \right)$$

$$v_{o2} = v_{I2} \left(\frac{R_4}{R_4 + R_3} \right) \left(1 + \frac{R_2}{R_1} \right)$$

And if $R_3 = R_1$ and $R_4 = R_2$ then :

$$v_{o2} = v_{I2} \left(\frac{R_2}{R_2 + R_1} \right) \left(\frac{R_1 + R_2}{R_1} \right) = v_{I2} \left(\frac{R_2}{R_1} \right)$$

$$\Rightarrow v_o = v_{o1} + v_{o2} = \left(\frac{R_2}{R_1} \right) (v_{I2} - v_{I1}) = \left(\frac{R_2}{R_1} \right) v_{idm}$$

$$A_{dm} = \frac{v_o}{v_{idm}} = \frac{R_2}{R_1}$$

$$A_{cm} = \frac{v_o}{v_{icm}} = 0$$

Note the dependence
on matching resistors!

Common-mode Rejection Ratio

- **Common-mode Rejection Ratio** or **CMRR** is a measure of how well we achieve our goal of making the gain for differential inputs \gg the gain for common-mode inputs

$$CMRR = \frac{|A_{dm}|}{|A_{cm}|} \quad \text{or} \quad CMRR_{dB} = 20 \log_{10} \left(\frac{|A_{dm}|}{|A_{cm}|} \right)$$

- Ideally $A_{cm} = 0$, so $CMRR = \infty$
- For practical circuits CMRR can be very high (60-120dB), but not infinite
- CMRR is typically limited by how well devices match
 - In this Difference Amplifier the ratio R_4/R_3 must match to R_2/R_1
 - CMRR for opamps typically depends on the matching of devices inside of the operational amplifier (e.g., transistors, resistors)

Differential Input Resistance

The **Differential Input Resistance** is found by summing voltages around the input loop, with 0V between + and - :

$$v_{idm} = i_I R_1 + 0 + i_I R_1$$

$$\Rightarrow R_{idm} \equiv \frac{v_{idm}}{i_I} = 2R_1$$

Note the tradeoff between gain and R_{idm} :

- R_1 needs to be small for high A_{dm}
- R_1 needs to be large for high R_{idm}

Hard to get both high at the same time!

Instrumentation Amplifiers

$$A_{dm} = \frac{v_o}{v_{idm}} = \frac{R_4}{R_3} \left(1 + \frac{R_2}{R_1}\right)$$

For the 1st stage :

$$A_{dm} = A_{cm} = \left(1 + \frac{R_2}{R_1}\right)$$

$$\Rightarrow CMRR = 1 = 0dB$$

for the 1st stage!

- Instrumentation Amplifiers provide much higher CMRR and input resistance, but require additional opamps
 - In this version, the 1st stage gain is the same for v_{idm} and v_{icm}

Instrumentation Amplifiers

- Much lower common-mode gain, A_{cm} , can be achieved in the 1st stage (and therefore much higher CMRR) just by removing the wire between node X and ground !
 - In this new version the 1st stage gain for v_{idm} is the same as before
 - But the 1st stage gain for common-mode v_{icm} is reduced to only 1 !
 - Note that **zero current** flows in both R_1 and R_2 due to v_{icm} !

Amplifiers with General Impedances

- All the opamp circuits we've been studying work just as well if we replace the resistors with impedances !
 - Z_1, Z_2 don't have to be just resistors, these elements can be frequency dependant elements like capacitors or inductors too!
 - The Ideal Opamp Assumptions still hold as long as the loop gain $A\beta \gg 1$ (starts to fail at high frequencies, as $A(\omega)$ drops off)
- Can use this to build integrators, differentiators, and filters

Integrators

Note that the gain is ∞ at DC!

By replacing the resistor in feedback around the opamp with a capacitor we get an **Inverting Integrator !**

$$v_c(t) = \frac{1}{C} \int_0^t i_1(t) dt + V_C \Big|_{t=0}$$

$$i_1(t) = v_i(t)/R \text{ and } v_o(t) = -v_c(t)$$

$$\Rightarrow v_o(t) = -\frac{1}{RC} \int_0^t v_i(t) dt - V_C \Big|_{t=0}$$

Or in the frequency domain :

$$\frac{v_o(s)}{v_i(s)} = -\frac{1}{sRC} \Rightarrow \frac{v_o(j\omega)}{v_i(j\omega)} = -\frac{1}{j\omega RC}$$

Integrator with finite DC gain

Integrators with ∞ DC gain are usually avoided since small DC voltages cause V_o to ramp to V_{DD} or V_{SS}

- Since $C = \text{an open ckt at DC}$, no negative feedback exists!

By adding a resistor in feedback in parallel with the capacitor we can limit the low frequency gain:

$$\frac{v_o(s)}{v_i(s)} = -\frac{Z_F}{R} \quad \text{where } Z_F = R_F \parallel \left(\frac{1}{sC} \right)$$

$$\text{Since: } Z_F = \frac{R_F \left(\frac{1}{sC} \right)}{R_F + \left(\frac{1}{sC} \right)} = \frac{R_F}{1 + sCR_F}$$

$$\Rightarrow \frac{v_o(s)}{v_i(s)} = -\left(\frac{R_F}{R} \right) \left(\frac{1}{1 + sCR_F} \right)$$

Differentiators

By replacing the resistor at the input with a capacitor we get an **Inverting Differentiator** !

$$i(t) = C \frac{\partial v_I(t)}{\partial t}$$

$$\Rightarrow v_O(t) = -RC \frac{\partial v_I(t)}{\partial t}$$

Or in the frequency domain :

$$\frac{v_O(s)}{v_i(s)} = -sRC \Rightarrow \frac{v_O(j\omega)}{v_i(j\omega)} = -j\omega RC$$

Note that differentiators are very sensitive to high frequency noise

Active Lowpass Filter

An integrator with R_F in parallel with C can also be used as an **Active Lowpass Filter**

$$\frac{v_O(s)}{v_i(s)} = -\left(\frac{R_F}{R}\right)\left(\frac{1}{1 + sCR_F}\right) \Rightarrow$$

$$\boxed{\frac{v_O(j\omega)}{v_i(j\omega)} = -\left(\frac{R_F}{R}\right)\left(\frac{1}{1 + j\omega CR_F}\right)}$$

Gain at low frequencies is:

$$\frac{v_O}{v_i} \approx -\left(\frac{R_F}{R}\right) \text{ for } \omega \ll \frac{1}{CR_F}$$

Gain is reduced by -3dB at :

$$\omega_{-3dB} = \frac{1}{CR_F} \quad (\text{where the } |\omega CR_F| = 1)$$

At $\omega > \omega_{-3dB}$ the gain magnitude rolls off at -20dB/decade

Non-ideal effects in IC opamps

- Actual integrated circuit opamps have a number of non-ideal effects that affect performance and must be considered in real-world applications
- DC non-idealities include :
 - Finite DC gain (the gain is not really infinite!)
 - Offset voltage
 - Input bias and offset currents
 - Output voltage and current limits
- AC non-idealities include :
 - Finite bandwidth (the bandwidth is not really infinite!)
 - Slew rate and full-power bandwidth

Effect of finite DC open-loop gain

- We assume that ideal opamps have infinite DC gain. Real IC opamps have high, but not infinite gain. This non-ideal effect causes small errors in the actual gains we get in our amplifiers. Recall for a feedback amp :

$$A_f = \frac{A}{1 + A\beta} \approx \frac{1}{\beta} \quad \text{if } A\beta \gg 1 \quad \text{but } A_f \text{ drops as } A\beta \text{ gets smaller!}$$

Example: Assume $\beta = 0.1$ is used to set A_f to ~ 10
What is the value of A_f as A gets small?

- For $A = 1000$ and $\beta = 0.1 \rightarrow A_f = 9.90$, an error of $\sim -1\%$
- For $A = 100$ and $\beta = 0.1 \rightarrow A_f = 9.09$, an error of $\sim -10\%$
- For $A = 50$ and $\beta = 0.1 \rightarrow A_f = 8.33$, an error of $\sim -17\%$
- For $A = 10$ and $\beta = 0.1 \rightarrow A_f = 5.00$, an error of $\sim -50\%$

Effect of finite DC open-loop gain

For an inverting amplifier :

$$\begin{aligned}v_O &= A(v_+ - v_-) \Rightarrow v_- = -v_O/A \\&\Rightarrow i_1 = (v_I - (-v_O/A))/R_1 \\&\Rightarrow v_O = -v_O/A + R_2((v_I + v_O/A)/R_1) \\&\Rightarrow \boxed{\frac{v_O}{v_I} = \frac{-R_2/R_1}{1 + (1 + R_2/R_1)/A}}\end{aligned}$$

For a non-inverting amplifier :

$$\begin{aligned}v_O &= A(v_+ - v_-) \Rightarrow v_- = v_I - v_O/A \\&\Rightarrow i_1 = (v_I - v_O/A)/R_1 \\&\Rightarrow v_O = (v_I - v_O/A) + R_2((v_I - v_O/A)/R_1) \\&\Rightarrow \boxed{\frac{v_O}{v_I} = \frac{(1 + R_2/R_1)}{1 + (1 + R_2/R_1)/A}}\end{aligned}$$

Opamp Input Offset Voltage

- The opamp's **input offset voltage** is the voltage which must be applied between the + and – inputs to set $V_o = 0$
 - Appears as a shift in the V_o vs V_{idm} DC transfer curve
 - Can be modeled as an extra V_{OS} source at the opamp input
 - V_{OS} is caused by mismatch between transistors inside the opamp

Opamp Input Offset Voltage

- Input offset voltages are amplified by the gain, just like any input
 - **This can cause errors at the amplifier output!**
- Many opamps have extra terminals which allow the user to null out (cancel) the input offset voltage
- Can also buy low V_{OS} opamps when needed

Opamp input bias and offset currents

$$I_B = \frac{I_{B1} + I_{B2}}{2} = \text{Input bias current}$$

$$I_{os} = |I_{B1} - I_{B2}| = \text{Input offset current}$$

- Opamps built with BJTs have **input bias currents** and **input offset currents** which can cause errors in an opamp's output voltage
- Not a problem for opamps which use MOSFET inputs, since MOSFETs typically have zero gate current
 - Some newer “nanoscale” MOS processes do have small gate leakage currents which must be considered

Opamp input bias and offset currents

- Fortunately, it's usually easy to minimize errors due to input bias currents by adding a resistor in the + opamp terminal
 - Choose $R_3 = R_1 \parallel R_2$ to set $V_O = 0$ due to I_B
- Still left with a small error due to I_{OS} :
 - $V_O = I_{OS} R_2$
- This typically reduces the output voltage error by approximately 10x

Opamp output voltage & current limits

- The opamp output voltage is limited by the supply!
- In the example shown, the amplifier gain was set to 10. If V_I peaks at 1.5V this means V_o should peak at 15V. BUT, if +/- 13V power supplies are used clipping occurs!
- Clipping can also occur if the opamp's output current i_o needs to be larger than the max to reach the desired V_o .
 $V_o = i_L R_L \rightarrow$ must be able to supply enough current for small R_L !

Finite Bandwidth effects

$$A(j\omega) = \frac{A_0}{1 + j\omega/\omega_b}$$

Gain-Bandwidth Product
is constant anywhere on the
slope between f_b and f_T !

$$\begin{aligned} GBW &= 1 \times f_T \\ &= A_0 \times f_b \\ &= A(f) \times f \end{aligned}$$

Note $-20\text{dB} = 10x$
drop in $|A|$, and a
decade increase in
frequency = $10x$

- Opamps typically have high gains at low frequency, which roll off to lower values as frequency increases
 - Internal compensation causes gain to drop at -20db/decade
 - Lower gain can cause frequency dependant errors in V_o

Slew rate errors

$$SR = \max \frac{\partial V_O}{\partial t}$$

- **Slew Rate** is the maximum slope at the output voltage for fast inputs
- For slower inputs, V_O is exponential :

$$V_O(t) = V(1 - e^{(-t/\tau)})$$

- If the input changes too fast, the opamp's output voltage may not be able to keep up with the input!
- How fast V_O can change is limited by the max **Slew Rate**

Full-power Bandwidth

For a sine wave input :

$$V_I(t) = V \sin(\omega t)$$

$$\Rightarrow \frac{\partial V_I}{\partial t} = \omega V \cos(\omega t)$$

$$\Rightarrow \left| \frac{\partial V_I}{\partial t} \right|_{\max} = \omega V$$

- The max slope for a sine wave is when it goes through zero
- If this is $>$ Slew Rate, V_o is **slew-rate limited!**
- **Full-power bandwidth** is the max frequency sine wave that an opamp can output at full amplitude without hitting slew rate limits

$$f_M = \frac{SR}{2\pi V_{o\max}}$$

Summary of Key Concepts

- Operational Amplifiers (“opamps”) are a key building block used in negative feedback systems!
- Ideal opamps have ∞ gain, bandwidth, R_i and zero R_o
 - Key “Ideal Opamp Assumptions” include the facts that there is zero volts between the + and - inputs, and zero input current
- Many useful functions can be built using opamps!
 - Inverting and non-inverting amplifiers, unity-gain buffers, summing amplifiers, difference & instrumentation amplifiers, integrators, differentiators, active filters, plus many more!
- The performance of real integrated circuit opamps is limited by both DC and AC non-ideal effects
 - Finite DC gain, offset voltage, input bias and offset currents
 - Output voltage and current limits
 - Finite bandwidth, slew rate, and full-power bandwidth