BLM1612 - Circuit Theory

The Instructors:

Dr. Öğretim Üyesi Erkan Uslu

euslu@yildiz.edu.tr

Dr. Öğretim Üyesi Hamza Osman İlhan

hoilhan@yildiz.edu.tr

1st Order Op Amp Circuits

Objectives of Lecture

- Discuss analog computing and the application of 1st order operational amplifier circuits.
- Derive the equations that relate the output voltage to the input voltage for a differentiator and integrator.
- Explain the source of the phase shift between the output and input voltages.

Subsystems

- Multipliers
 - Inverting and non-inverting amplifiers
 - Typically fixed number, which means fixed resistor values in amplifiers
- Adders and Subtractors
 - Summing and difference amplifiers

- Differentiators 1st order op amp circuits
- Integrators

Capacitors

$$i_C(t) = C \frac{dv_C}{dt}$$

$$v_C(t) = \frac{1}{C} \int_{t}^{t_1} i_C(t) dt + v_C(t_o)$$

Differentiator

Ideal Op Amp Model

Op Amp Model

Analysis

• Since current is not allowed to enter the input terminals of an ideal op amp.

$$i_{C}(t) = i_{R}(t)$$

$$v_{C}(t) = v_{S}(t)$$

$$i_{C}(t) = C \frac{dv_{C}}{dt} = C \frac{dv_{S}}{dt}$$

$$i_{R}(t) = -\frac{v_{o}}{R}$$

$$-\frac{v_{o}}{R} = C \frac{dv_{S}}{dt}$$

$$v_{o}(t) = -RC \frac{dv_{S}(t)}{dt}$$

Example 01...

- Suppose $v_S(t) = 3V u(t-5s)$
 - The voltage source changes from 0V to 3V at t = 5s.
 - Initial condition of $V_C = 0V$ when t <5s.
 - Final condition of $V_C = 3V$ when t > 5RC.

...Example 01...

$$v_{C}(t) = 0V$$
 when $t < t_{o}$

$$v_{C}(t) = V_{C_{initial}} + (V_{C_{final}} - V_{C_{initial}})e^{-(t-t_{o})/\tau} \text{ when } t > t_{o}$$

$$v_{C}(t) = 0V + (3V - 0V)e^{-(t-5s)/0.8s} \text{ when } t > t_{o}$$

$$v_{C}(t) = 3V e^{-(t-5s)/0.8s} \text{ when } t > 5s$$

...Example 01

$$v_o(t) = -RC \frac{dv_C(t)}{dt}$$

 $v_o(t) = 0V$ when $t < 5s$
 $v_o(t) = 0V$ when $t > t_o + 5\tau$, where $\tau = RC$
 $v_o(t) = 0V$ when $t > 5s + 5(20k\Omega)(40\mu\text{F}) = 9s$

$$v_o(t) = \frac{-1}{0.8s} (-20x10^3 \Omega)(40x10^{-6} F)(3V) e^{-(t-5s)/0.8s}$$
$$v_o(t) = 3V e^{-(t-5s)/0.8s}$$

Example 02

• Let $R = 2 k\Omega$, $C = 0.1 \mu F$, and $v_s(t) = 2V \sin(500t)$ at t = 0s

Since
$$v_C(t) = v_S(t)$$

 $v_o(t) = -RC \frac{dv_S}{dt}$
 $v_o(t) = -(2000\Omega)(10^{-7} F) \frac{d[2V \sin(500t)]}{dt}$
 $v_o(t) = (-0.2ms)(2V)(500)\cos(500t)$
 $v_o(t) = -0.2V \cos(500t)$ when $t > 0s$
 $v_o(t) = 0V$ when $t < 0s$

Cosine to Sine Conversion

$$v_o(t) = -0.2V \cos(500t)$$

$$v_o(t) = -0.2V \sin(500t + 90^\circ)$$

$$v_o(t) = 0.2V \sin(500t + 90^\circ - 180^\circ)$$

$$v_o(t) = 0.2V \sin(500t - 90^\circ)$$

As $v_s(t) = 2V \sin(500t)$, the output voltage lags the input voltage by 90 degrees.

PSpice Simulation

Shows the 90 degree phase shift as well as the attenuation.

Integrator

Op Amp Model

Integrator

• Op-Amp Model:

$$i_{R} = \frac{v_{S}(t) - v_{1}}{R} = \frac{v_{S}(t)}{R}$$

$$i_{C} = C \frac{dv_{C}}{dt}$$

$$v_{C}(t) = v_{1} - v_{o}(t) = -v_{o}(t)$$

$$i_{R} - i_{C} = 0mA$$

$$v_{O}(t) = \frac{v_{S}(t)}{R} - C \frac{d[-v_{o}(t)]}{dt} = 0$$

$$\frac{dv_{o}(t)}{dt} + \frac{v_{S}(t)}{RC} = 0$$

$$v_{o}(t_{2}) = \frac{-1}{RC} \int_{t}^{t_{2}} v_{S}(t) dt + v_{o}(t_{1})$$

Example 03

• Let R = 25 k Ω , C = 5nF, $v_S(t) = 3V \sin\left(6.24k \frac{rad}{s}t\right)$ at t=0s

$$V_o(t_2) = \frac{-1}{RC} \int_{t_1}^{t_2} V_{in}(t)dt + V_o(t_1)$$

$$V_o(t_2) = \frac{-1}{25k\Omega(5nF)} \int_{t_1}^{t_2} 3V \sin\left(6.24k \frac{rad}{s}t\right) dt$$

$$V_o(t_2) = 3.85V \cos\left(6.24k \frac{rad}{s}t\right)\Big|_{t_1}^{t_2} + V_o(t_1)$$

$$V_o(t_2) = 3.85V \sin\left(6.24k \frac{rad}{s} t_2 + 90^o\right) - 3.85V \text{ when } t_1 = 0s$$

since $v_o(t) = -v_C(t)$ and the voltage across a capacitor can't be discontinuous.

PSpice Simulation

Shows that the output voltage leads the input voltage by +90 degree and the voltage offset due to the $V_o(t_1)$ term.

Example 04...

Initial Charge on Capacitor

...Example 04...

If there is an initial charge that produces a voltage on the capacitor at some time, t_0 :

The voltage on the negative input of the op amp is:

$$v_1 = V_C + V_{R1}$$
$$v_1 = v_2 = 0V$$

...Example 04...

The current flowing through R_1 is the same current flowing through C.

$$\begin{split} i_{C}(t) &= C \frac{dv_{C}(t)}{dt} \\ i_{R1}(t) &= \frac{V_{R1}}{R_{1}} = \frac{[v_{1} - v_{C}(t)]}{R_{1}} = \frac{[0V - v_{C}(t)]}{R_{1}} = -\frac{v_{C}(t)}{R_{1}} \\ \text{at } t &= t_{o}, i_{R}(t_{o}) = -\frac{v_{C}(t_{o})}{R_{1}} \\ \text{as } t \to \infty, v_{C}(t) \to 0V, i_{C}(t) \to 0mA \end{split}$$

...Example 04...

$$i_{C}(t) - i_{R1}(t) = 0$$

$$C \frac{dv_{C}(t)}{dt} + \frac{v_{C}(t)}{R_{1}} = 0$$

$$\frac{dv_{C}(t)}{dt} + \frac{v_{C}(t)}{R_{1}C} = 0$$

$$v_{C}(t) = v_{C}(t_{o})e^{-\frac{t-t_{o}}{R_{1}C}}$$

$$i_{C} = C \frac{dv_{C}(t)}{dt} = -\frac{1}{R_{1}}v_{C}(t_{o})e^{-\frac{t-t_{o}}{R_{1}C}}$$

 R_1 C is the time constant, τ .

...Example 04

$$i_{R2} = -i_{C}$$

$$i_{R2} = \frac{0V - v_{o}(t)}{R_{2}} = -\frac{v_{o}(t)}{R_{2}}$$

$$v_o(t) = \frac{R_2}{R_1} v_C(t_o) e^{-\frac{t - t_o}{R_1 C}}$$

Summary

- Differentiator and integrator circuits are 1st order op amp circuits.
 - When the C is connected to the input of the op amp, the circuit is a differentiator.
 - If the input voltage is a sinusoid, the output voltage lags the input voltage by 90 degrees.
 - The output voltage may be discontinuous.
 - When the C is connected between the input and output of the op amp, the circuit is an integrator.
 - If the input voltage is a sinusoid, the output voltage leads the input voltage by 90 degrees.
 - The output voltage must be continuous.