

Circuit Lab

Practice #12—LEDs, Diodes, and Operational Amplifiers

Mr. Burleson
geaux15@hotmail.com

Types of switches

- **Single Pole Single Throw (SPST)**—a simple on/off switch. Light switch.
- **Single Pole, Double Throw (SPDT)**—a simple change over switch. Turns on one thing or another, not both.
- **Double pole, Single Throw (DPST)**—equal to two SPST switches controlled by a single mechanism. Like flipping two light switches at once.
- **Double Pole, Double Throw (DPDT)**—equivalent to two SPDT switches controlled by a single mechanism.

Fuses

- A safety device which “burns out” at a given current
- Prevents a short or high current from damaging other systems, melting wires, etc. from a short or other problem
- Fuses must be replaced after burn out, but not before the problem is resolved.
- Usually faster than circuit breakers.

Circuit Breaker

A safety device which “trips” at a given current

Prevents a short or high current from damaging other systems, melting wires, etc. from a short or other problem

Circuit Breakers may be reset after tripping, but should not be reset unless the problem has been resolved.

Usually a little slower than fuses.

Dependent Sources

- Shown by diamond shape
- Sources that are dependent upon another element or measurement in a circuit.
- Could reference other devices like an amplifier
- Use KVL and KCL to develop an equation and then solve

Superposition

- ➊ The superposition theorem for electrical circuits states that for a linear system the response (Voltage or Current) in any branch of a circuit having more than one independent source equals the algebraic sum of the responses caused by each independent source acting alone, while all other independent sources are replaced by their internal impedances.
- ➋ To ascertain the contribution of each individual source, all of the other sources first must be "turned off" (set to zero) by:
 - ➌ Replacing all other independent voltage sources with a short circuit (thereby eliminating difference of potential. i.e. $V=0$, internal impedance of ideal voltage source is ZERO (short circuit)).
 - ➍ Replacing all other independent current sources with an open circuit (thereby eliminating current. i.e. $I=0$, internal impedance of ideal current source is infinite (open circuit)).
- ➎ Does NOT work with DEPENDENT SOURCES or POWER
- ➏ Will cover this in more detail later.

Diode

(Division C Only)

Exploring the World of Science

- A diode is a two-terminal electronic component that conducts current primarily in one direction (asymmetric conductance); it has low (ideally zero) resistance in one direction, and high (ideally infinite) resistance in the other

- Ideally can be replaced with
 - A short (0Ω) when forward biased or closed switch
 - An open ($\infty\Omega$) when reverse biased or open switch

- When forward biased has a small resistance and a bias depending upon semiconductor material
 - 0.6-0.7V for Si Diodes
 - 0.25 to 0.3V for Ge Diodes
 - LEDs can be as high as 4.0V

<https://en.wikipedia.org/wiki/Diode>

Ideal Diode

- Ideal diode has zero resistance in Forward Bias with the forward bias voltage and infinite resistance in Reverse Bias.
- Note that normally they assume the bias voltage is for Si $\sim 0.7V$

- In Examples below:
- If $v_s \geq 0.7V$, then the diode is in forward bias, no resistance by still account for $v_D = 0.7V$, therefore $v_o = v_s - 0.7V$
- If $v_s < 0.7V$, the diode is in reverse bias and can be treated as open

Light Emitting Diodes (LEDs)

Exploring the World of Science

- A light-emitting diode (LED) is a two-lead semiconductor light source. It is a p-n junction diode that emits light when activated
- Color is determined by the energy band gap of the semiconductor, which also affects the voltage drop
 - Full table has been put in the Homework Generator, LED Datasheet tab
 - https://en.wikipedia.org/wiki/Light-emitting_diode#cite_note-79

Diode Practice

- For this circuit with ideal diodes, which diodes are on and which diodes are off? (assume no forward bias voltage)
- D₁ is on and D₂ is off

<https://math.stackexchange.com/questions/1448477/how-to-determine-the-states-of-ideal-diodes-in-simple-circuits-with-only-dc-sour>

Diode Practice Solution

Exploring the World of Science

Try the four different combinations to see which ones are valid

D₁ is on and D₂ is off

Real Diode Problem using Ideal Diodes

Exploring the World of Science

- Transform the real diode into an ideal diode with an ideal diode with the forward biased voltage and R_f (very small) resistance
- However, if you determine that after solving the problem the current flows in the wrong direction, then it never was in forward bias and was off

Operational Amplifiers

(Division C Only)

- An operational amplifier (often op-amp or opamp) is a DC-coupled high-gain electronic voltage amplifier with a differential input and, usually, a single-ended output
- Very popular due to its versatility as a differential amplifier.
- Can be set up easily as a comparator, inverting amplifier, or non-inverting amplifier
- **NEVER, EVER use a KCL at the output of an Op-Amp**

Ideal Op-Amps

Full List for Ideal Op-Amps

- Infinite Open-Loop Gain (G)
- Infinite Input Impedance (R_{in})
- Infinite Out Voltage Range (v_{out} max)
- Infinite Common-Mode Rejection Ratio
- Infinite Power Supply Reject Ratio
- Zero Input Offset Voltage
- Zero Output Impedance (R_{out})
- Zero Noise
- Zero Input Current (v_{in}/R_{in})
- None of these are actual

Two Golden Rules

- $V_+ = V_-$
- Current is zero at V_+ and V_-

A component-level diagram of the common 741 op-amp. Dotted lines outline:
 • current mirrors; • differential amplifier; • class A gain stage; • voltage level shifter;
 • output stage.

Op-Amp Uses

Comparator

- Since the Gain is normally 100,000 or more for Op-Amps, a small difference between V_+ and V_- will cause the Output (V_{out}) to go to very near the supply voltage (called Saturation)
 - If $V_+ > V_-$, then maximum output voltage
 - If $V_- < V_+$, the maximum negative output voltage
- Also called a Comparator

Op-Amp Uses

Inverting Amplifier

- Inverting Amplifiers can give a large amplification (up to near the Source voltages) and can be easily adjusted—but the polarity is swapped (the inversion)
 - If V_{in} is negative, V_{out} will be positive or vice versa
- Gain is equal to $-R_f/R_{in}$

Op-Amp Uses

Non-Inverting Amplifier

- Non-Inverting Amplifiers can give a large amplification (up to near the Source voltages) and can be easily adjusted—the polarity is remains the same (no inversion)
- If V_{in} is negative, V_{out} will be negative or the same for positive
- Gain is equal to $(1 + R_2/R_1)$

Exploring the World of Science

What to do if it is a more complex Op-Amp Circuit

- Simplify by redrawing to make it easier to see (or make it obviously one of the common types)
- Simplify by combining resistors as you have seen previously with combining those in parallel, those in series and repeating
- Simplify using the same circuit analysis tools such as KVLs, KCLs, voltage division, current division
- Use the golden rules of OpAmp
- **NEVER, EVER use a KCL at the output of an Op-Amp**

Op-Amp Practice

EE 201

Homework N1

Name _____

Sec _____

Calculate the gain for the inverting-type circuit shown at right.

$$G = v_o/v_s = \underline{\hspace{2cm}}$$

Show you work and how you got to $G = -20$

Op-Amp Practice Solution

Exploring the World of Science

EE 201
Homework N1

Name _____ Sec _____

Calculate the gain for the inverting-type circuit shown at right.

$$G = v_o/v_s = \underline{\hspace{2cm}}$$

- Current is same through the $1\text{k}\Omega$ and $5\text{k}\Omega$ resistors, $I_{R_1} = I_{R_2}$ (from KCL @ A)
- V_- is the same as $V_A = V_- = 0\text{V}$
- $I_{R_1} = (V_s - V_{1\text{k}\Omega})/1\text{k}\Omega = V_s/1\text{k}\Omega$
- $V_B = -I_{1\text{k}\Omega} * 5\text{k}\Omega = -5V_s$
- $I_{R_3} = (V_B - 0)/1\text{k}\Omega = -5V_s/1\text{k}\Omega$
- KCL @ B-: $I_{R_2} = I_{R_3} + I_{R_4} \Rightarrow I_{R_4} = 6V_s/1\text{k}\Omega$

$$V_C = V_o = V_B - I_{R_4} R_4$$

$$\bullet V_o = -5V_s - (6V_s * 2.5\text{k}\Omega/1\text{k}\Omega) =$$

$$\bullet V_o = -20V_s$$

Op-Amp Practice

EE 201
Homework N2

Name _____ Sec _____

For the circuit shown, calculate the output v_o as a function of the inputs v_a and v_b . Assume that the op amp is ideal.

$v_o =$ _____

>Show your work and how you got to $V_o = 13.67(2V_a + V_b)$

Op-Amp Practice Solution

Exploring the World of Science

EE 201
Homework N2

Name _____ Sec _____

For the circuit shown, calculate the output v_o as a function of the inputs v_a and v_b . Assume that the op amp is ideal.

$v_o =$ _____

- ➊ Recognize that the sub-circuit Op-Amp, R_3 and R_4 is a non-inverting amplifier with a sub-circuit Gain of 41
- ➋ Recognize that V_a and V_b is a simple voltage divider where $V_+ = (2V_a + V_b)/3$
- ➌ Combine such that $V_o = G V_+ = 41 (2V_a + V_b)/3 = 13.67(2V_a + V_b)$

Arguing an Illegal Question

Exploring the World of Science

- ➊ **Always make sure you read the question again to ensure it really is illegal.**
 - ➊ **Event supervisor might have old rules, but double check your rules first.**
- ➋ **Ask for how to implement the question within the rules.**
 - ➊ Remove the illegal items like capacitors/inductors/LEDs/etc.
 - ➊ Operate it as DC instead of AC.
- ⌂ **Reference the specific rule, normally in section 3.d**
- ⌃ **Semiconductors include diodes, LEDs, transistors, OpAmps, and integrated circuits. LEDs, Diodes and OpAmps are now allowed in certain circumstances.**
- ⌄ **AC circuit theory includes frequency analysis, two or three phase power, capacitor/inductor reactance. But they can sometimes be made legal by switching to a DC system.**
- ⌅ **AC devices include transformers, rectifiers, others. Most will not work with DC.**
- ⌆ **Several items are only available for Division C and not for B**

Homework

- Update your binder to get it competition ready
- Complete the circuit problems from the Homework Generator
 - Level 15 Diodes
 - Level 16 Operational Amplifiers
- Complete the in class practice problems using your own methods, showing all work. Make sure that your work can be followed by others.
- Design a inverting amplifier with a gain of -100, using 6 resistors and an ideal opamp
- Design a non-inverting amplifier with a gain of 3, using 5 resistors and an ideal opamp
- Design a circuit using diodes that will turn on a Green LED when the input voltage V_{in} is greater than 3V (assume forward bias voltages)
- Design a circuit using diodes that will only have positive voltage outputs, do not assume forward bias voltages