BLM1612 - Circuit Theory

The Instructors:

Dr. Öğretim Üyesi Erkan Uslu euslu@yildiz.edu.tr

Dr. Öğretim Üyesi Hamza Osman İlhan hoilhan@yildiz.edu.tr

Lab Assistants:

Arş. Gör. Hasan Burak Avcı

http://avesis.yildiz.edu.tr/hbavci/

Arş. Gör. Kübra Adalı

http://avesis.yildiz.edu.tr/adalik/

Arş. Gör. Alper Eğitmen

http://avesis.yildiz.edu.tr/aegitmen/

Operational Amplifiers

(Op-Amps)

Objectives of Lecture

- Describe how an ideal operational amplifier (op-amp) behaves.
- Define voltage gain, current gain, transresistance gain, and transconductance gain.
- Explain the operation of an ideal op amp in a voltage comparator and inverting amplifier circuit.
 - Show the effect of using a real op-amp.
- Apply the 'almost ideal' op-amp model in the following circuits:
 - Inverting Amplifier
 - Noninverting Amplifier
 - Voltage Follower
 - Summing Amplifier
 - Difference Amplifier
 - Cascaded Amplifiers

The Operational Amplifier

- An operational amplifier (Op-Amp) is a DC-coupled high-gain electronic voltage amplifier with a differential input and, usually, a single-ended output.
- An Op-Amp produces an output potential (relative to circuit ground) that is typically hundreds of thousands of times larger than the potential difference between its input terminals.
- The operational amplifier finds daily usage in a large variety of electronic applications.

Op Amps Applications

- Audio amplifiers
 - Speakers and microphone circuits in cell phones,
 computers, mpg players, boom boxes, etc.
- Instrumentation amplifiers
 - Biomedical systems including heart monitors and oxygen sensors.
- Power amplifiers
- Analog computers
 - Combination of integrators, differentiators, summing amplifiers, and multipliers

Symbols for Ideal and Real Op Amps

uA741

LM111

LM324

Terminals on an Op Amp

Op Amp Equivalent Circuit

The Operational Amplifier

Function of the op amp:

to amplify the voltage difference $v_p - v_n$ by $A_v > 10^6$ with external feedback such that

$$v_n \approx v_p$$

$$i_n = i_p \approx 0$$

Ideal Op-Amp Rules

- No current ever flows into either input terminal.
- -There is no voltage difference between the two input terminals.

Typical Op-Amp Parameters

Parameter	Variable	Typical Ranges	Ideal Values
Open-Loop Voltage Gain	A	$10^5 \text{ to } 10^8$	∞
Input Resistance	Ri	10^5 to 10^{13} Ω	$\infty \Omega$
Output Resistance	Ro	10 to 100Ω	0Ω
Supply Voltage	Vcc/V+ -Vcc/V-	5 to 30 V -30V to 0V	N/A N/A

How to Find These Values

- Component Datasheets
 - Many manufacturers have made these freely available on the internet
 - Example: LM741, LM 324, etc.

The Operational Amplifier

dB

Decibels

Since
$$P = V^2/R$$

$$10 \log (P/P_{ref})$$
 or $20 \log (V/V_{ref})$

In this case:

$$20 \log (V_o/V_{in}) = 20 \log (A) = 100$$

A = $10^5 = 100,000$

Large Signal Voltage Gain = A

- Typical
 - -A = 100 V/mV = 100 V/0.001 V = 100,000
- Minimum
 - -A = 25 V/mV = 25 V/0.001V = 25,000

Caution – A is Frequency Dependent

f - FREQUENCY (Hz) http://www.national.com/ds/LM/LM124.pdf

Modifying Gain in Pspice OpAmp

- Place part in a circuit
- Double click on component
- Enter a new value for the part attribute called GAIN

OrCAD Schematics

Open Circuit Output Voltage

Open Circuit Output Voltage

$$v_o = A v_d$$

Ideal Op-Amp

$$v_o = \infty (v_d)$$

Saturation in real Op-Amp

- An op-amp requires power supplies.
- Usually, equal and opposite voltages are connect to the V+ and Vterminals.
- Typical values are 5 to 24 volts.
- The power supply ground must be the same as the signal ground.
- Above, +18V is connected to V⁺ and -18 V is connected to V⁻

Open Circuit Output Voltage

Real Op Amp

	Voltage Range	Output Voltage
Positive Saturation	$Av_d > V^+$	$v_o \sim V^+$
Linear Region	$V^- < Av_d < V^+$	$\mathbf{v_o} = \mathbf{A} \ \mathbf{v_d}$
Negative Saturation	$Av_d < V^-$	$v_o \sim V^-$

The voltage produced by the dependent voltage source inside the op amp is limited by the voltage applied to the positive and negative rails.

Voltage Transfer Characteristic

Ideal Op-Amp

Because Ri is equal to $\infty\Omega$, the voltage across Ri is 0V.

Almost Ideal Op Amp

- $Ri = \infty \Omega$
 - Therefore, $i_1 = i_2 = 0A$
- Ro = 0Ω
- Usually, $v_d = 0V$ so $v_1 = v_2$
 - The op-amp forces the voltage at the inverting input terminal to be equal to the voltage at the noninverting input terminal if there is some component connecting the output terminal to the inverting input terminal.
- Rarely is the op-amp limited to $V^- < v_o < V^+$.
 - The output voltage is allowed to be as positive or as negative as needed to force $v_d = 0V$.

Example 01: Voltage Comparator...

Note that the inverting input and non-inverting input terminals have rotated in this schematic.

...Example 01...

- The internal circuitry in the op-amp tries to force the voltage at the inverting input to be equal to the non-inverting input.
 - As we will see shortly, a number of op-amp circuits have a resistor between the output terminal and the inverting input terminals to allow the output voltage to influence the value of the voltage at the inverting input terminal.

... Example 01: Voltage Comparator

When Vs is equal to 0V, Vo = 0V. When Vs is smaller than 0V, Vo = V^+ . When Vs is larger than 0V, Vo = V^- .

Electronic Response

- Given how an op-amp functions, what do you expect Vo to be if $v_2 = 5V$ when:
 - 1. Vs = 0V?
 - 2. Vs = 5V?
 - 3. Vs = 6V?

Example 02: Closed Loop Gain...

...Example 02...

For an almost ideal op amp, $Ri = \infty$ W and Ro = 0 Ω . The output voltage will never reach V⁺ or V⁻.

...Example 02...

The op amp outputs a voltage Vo such that $V_1 = V_2$.

...Example 02...

... Example 02: Closed Loop Gain

This circuit is known as an inverting amplifier.

Types of Gain

Types of Closed Loop Gain

Gain	Variable Name	Equation	Units
Voltage Gain	$A_{\!\scriptscriptstyle m V}$	v_o/v_s	None or V/V
Current Gain	A_{I}	i_o/i_s	None or A/A
Transresistance Gain	A_R	v_o/i_s	V/A or Ω
Transconductance Gain	A_{G}	i _o /v _s	A/V or Ω^{-1}

Example 03: Closed Loop Gain with Real Op-Amp...

...Example 03

$$i_{s} = i_{1} + i_{f}$$

$$i = i_{f}$$

$$- i_{1} = i_{2}$$

$$v_{d} = v_{2} - v_{1} = Ri (- i_{1}) = Ri (i_{2})$$

$$V_{o} = Av_{d} - Ro(- i)$$

$$V_{s} = R1(i_{s}) - v_{d}$$

$$V_{s} = R1(i_{s}) + Rf(i_{f}) + V_{o}$$

$$V_o/V_s = (-R_f/R_1)\{A_b/[1 + A_b]\}, \text{ where } b = R_1/(R_1 + R_f)$$

Summary

- The output of an ideal op-amp is a voltage from a dependent voltage source that attempts to force the voltage at the inverting input terminal to equal the voltage at the non-inverting input terminal.
 - Almost ideal op-amp: Output voltage limited to the range between V⁺ and V⁻.
- Ideal op amp is assumed to have $Ri = \infty \Omega$ and $Ro = 0 \Omega$.
 - Almost ideal op-amp: $v_d = 0$ V and the current flowing into the output terminal of the op-amp is as much as required to force $v_1 = v_2$ when V+< $v_0 \le V^-$.
- Operation of an op-amp was used in the analysis of voltage comparator and inverting amplifier circuits.
 - Effect of Ri $\leq \infty \Omega$ and Ro $\geq 0 \Omega$ was shown.

Op-Amp Circuits

Almost Ideal Op-Amp Model

Saturation:

When $A_v v_2 \ge V^+$, $v_o = V^+$. When $A_v v_2 \le V^-$, $v_o = V^-$.

Example 04: Inverting Amplifier...

- Closed loop gains are dependent on the values of R1 and Rf.
 - Therefore, you have to calculate the closed loop gain for each new problem.

$$i_{s} = i_{f} + i_{1} + i_{2} = i_{f}$$

$$i_{s} = V_{S} / R_{1}$$

$$i_{f} = -V_{o} / R_{f}$$

$$A_{v} = V_{o} / V_{s} = -R_{f} / R_{1}$$

$$R_{f} = 10k\Omega$$

$$R_{1} = 1k\Omega$$

$$A_{v} = -10$$

• Since $A_V = -10$

$$- \text{ If Vs} = 0\text{V}, \text{ V0} = -10(0\text{V}) = 0\text{V}$$

$$- \text{ If Vs} = 0.5 \text{ V}, \text{ Vo} = -10(0.5 \text{ V}) = -5 \text{ V}$$

$$- If Vs = 1V, Vo = -10(1V) = -10V$$

$$- \text{ If Vs} = 1.1 \text{ V}, \text{ Vo} = -10(1.1 \text{ V}) < \text{V}^-, \text{ Vo} = -10 \text{ V}$$

$$- \text{ If Vs} = -1.2 \text{ V}, \text{ V0} = -10(-1.2 \text{ V}) = +12 \text{ V}$$

$$- \text{ If Vs} = -1.51 \text{ V}, \text{ Vo} = -10(-1.51 \text{ V}) > \text{ V}^+, \text{ Vo} = +15 \text{ V}$$

...Example 04

• Voltage transfer characteristic

Example 05: Noninverting Amplifier...

... Example 05: Noninverting Amplifier...

•
$$A_V = +11$$

- If $Vs = 0V$, $V0 = 11(0V) = 0V$

$$- If Vs = 0.5V, Vo = 11(0.5V) = +5.5V$$

- If
$$Vs = 1.6V$$
, $Vo = 11(1.6V) > V^+$,
 $Vo = +15V$

- If
$$Vs = -0.9V$$
, $V0 = 11(-0.9V) = -9.9V$

- If
$$Vs = -1.01V$$
, $Vo = 11(-1.01V) > V^+$
 $Vo = +15V$

...Example 05

• Voltage transfer characteristic

Example 06: Voltage Follower

A voltage follower is a noninverting amplifier where $R_f = 0\Omega$ and $R_1 = \infty\Omega$.

$$V_o/V_s = 1 + R_f/R_1 = 1 + 0 = 1$$

Example 07: Summing Amplifier...

A summing amplifier is an inverting amplifier with multiple inputs.

We apply superposition to obtain a relationship between Vo and the input voltages.

...Example 07

Example 08: Difference Amplifier...

$$V_o = \frac{R_f}{R_A} \frac{\left(1 + R_A/R_f\right)}{\left(1 + R_B/R_C\right)} V_B - \frac{R_f}{R_A} V_A$$

...Example 08

Example 09: Cascading Op Amps...

• Treat as two separate amplifier circuits

1st Circuit

2nd Circuit

• It is a noninverting amplifier.

$$V_{o1} = \left(1 + \frac{R_{f1}}{R_1}\right)V_S$$

$$A_{V1} = \frac{V_{o1}}{V_S} = \left(1 + \frac{R_{f1}}{R_1}\right)$$

• It is a inverting amplifier.

$$V_{o} = -\frac{R_{f2}}{R_{2}}V_{01}$$

$$A_{V2} = \frac{V_{o}}{R_{2}} - \frac{R_{f2}}{R_{2}}$$

$$A_{V2} = \frac{V_o}{V_{01}} - \frac{R_{f2}}{R_2}$$

• The gain of the cascaded amplifiers is the multiplication of the two individual amplifiers

$$V_o = -\frac{R_{f2}}{R2}V_{01} = -\frac{R_{f2}}{R_2}\left(1 + \frac{R_{f2}}{R_1}\right)V_S$$

Instrumentation amplifier

• This device allows precise amplification of small voltage differences:

(a) The basic instrumentation amplifier. (b) Commonly used symbol.

Summary

- The 'almost ideal' op amp model:
 - $-Ri = \infty \Omega$.
 - $i_1 = i_2 = 0A$; $v_1 = v_2$
 - $Ro = 0\Omega$.
 - No power/voltage loss between the dependent voltage source and v_o.
 - The output voltage is limited by the voltages applied to the positive and negative rails.
 - $V^+ \ge V_0 \ge V^-$
- This model can be used to determine the closed loop voltage gain for any op amp circuit.
 - Superposition can be used to solve for the output of a summing amplifier.
 - Cascaded op amp circuits can be separated into individual amplifiers and the overall gain is the multiplication of the gain of each amplifier.

Summary of Basic Op Amp Circuits

Voltage Follower (also known as a Unity Gain Amplifier)

 $v_{\rm out} = v_{\rm in}$

Summary of Basic Op Amp Circuits

