ESc201: Introduction to Electronics

Operational Amplifier
Part -1

Dr. Y. S. Chauhan

Dept. of Electrical Engineering

IIT Kanpur

Amplifier Design requires specialized knowledge

It is not possible for every user to design his/her own amplifier!

Why can't we have experts design and implement amplifiers and make it available to everybody else!

Although this is done, it does not satisfy all the users due to diverse requirements

Semi-custom: partially competed design which is customized by the user

Opamp is a good illustration of the advantages of semi-custom approach

Can something be both a short as well as open circuit?

Difference Amplifier

-An amplifier that is sensitive to difference in input voltages and insensitive to what is common.

$$v_{id} = v_{in1} - v_{in2}$$
$$v_{ic} = \frac{v_{in1} + v_{in2}}{2}$$

$$v_o = A_d v_{id} + A_{cm} v_{ic}$$

 A_d : Differential mode gain

 A_{cm} : Common mode gain

$$A_d >> A_{cm}$$

Common Mode Rejection Ratio:
$$CMRR = \frac{A_d}{A_{cm}}$$

$$A_d = 100; A_{cm} = 0.01$$

$$v_{i1} = 1V + 5mV \times Sin(\omega t);$$

 $v_{i2} = 1V - 5mV \times Sin(\omega t)$

$$v_{id} = v_{in1} - v_{in2} = 10mV \times Sin(\omega t)$$
$$v_{ic} = \frac{v_{in1} + v_{in2}}{2} = 1V$$

$$v_o = A_d v_{id} + A_{cm} v_{ic}$$
$$= 1V \times Sin(\omega t) + 10mV$$

Whatever is common is rejected and whatever is different is amplified!

Operational Amplifier

A special kind of difference amplifier

- 1. Very High Differential-mode voltage gain
- 2. Very High Common mode Rejection ratio
- 3. Very High Input Resistance
- 4. Very Low output Resistance
- 5.

Ideal Operational Amplifier

- 1. Infinite Differential-mode voltage gain
- 2. Infinite Common mode Rejection ratio
- 3. Infinite Input Resistance
- 4. Zero output Resistance
- 5.

Example: LM 741

LM741

Operational Amplifier

General Description

The LM741 series are general purpose operational amplifiers which feature improved performance over industry standards like the LM709. They are direct, plug-in replacements for the 709C, LM201, MC1439 and 748 in most applications.

The amplifiers offer many features which make their application nearly foolproof: overload protection on the input and output, no latch-up when the common mode range is exceeded, as well as freedom from oscillations. The LM741C is identical to the LM741/LM741A except that the LM741C has their performance guaranteed over a 0°C to +70°C temperature range, instead of -55°C to +125°C.

Dual-In-Line or \$.O. Package

Parameter	Conditions	LM741A			LM741			LM741C			Units
		Min	Тур	Max	Min	Тур	Max	Min	Тур	Max	Ţ
Input Resistance	$T_A = 25^{\circ}C, V_S = \pm 20V$	1.0	6.0		0.3	2.0		0.3	2.0		$M\Omega$
	$T_{AMIN} \le T_A \le T_{AMAX}$	0.5									МΩ
	V _S = ±20V										
Large Signal Voltage Gain	$T_A = 25^{\circ}C, R_L \ge 2 \text{ k}\Omega$										
	$V_S = \pm 20V, V_O = \pm 15V$	50									V/mV
	$V_S = \pm 15V, V_O = \pm 10V$				50	200		20	200		V/mV
Common-Mode	$T_{AMIN} \le T_A \le T_{AMAX}$))	
Rejection Ratio	$R_S \le 10 \text{ k}\Omega, V_{CM} = \pm 12V$				70	90		70	90		dB
	$R_S \le 50\Omega$, $V_{CM} = \pm 12V$	80	95								dB

Inside the opamp, there is a complicated circuit containing several transistors and resistors.

Schematic Diagram

Simple equivalent circuit model of an opamp

This assumes very high CMRR

+ve

How do we amplify this signal?

$$v_S = 1mV Sin(\omega t)$$

But opamp voltage is limited to $\pm 12V$

Simulation Results

т

How do we amplify this signal then?

$$v_{s} = 1mV Sin(\omega t)$$

- 1. Attenuate the signal to 0.1mV and then amplify?
- 2.

A Better Solution

$$\frac{v_o}{v_S} = -\frac{R_2}{R_1}$$

Amplifier has feedback

If the feedback signal helps the input voltage we have positive feedback, otherwise negative.

Feedback

Negative and Positive feedback

Opamp circuits classification

Most Opamp Circuits employ negative feedback

Inverting amplifier

This is called the Virtual Ground property

As
$$A_{OL} \rightarrow \infty$$
 $v_i \rightarrow 0$

This implies that :
$$i_i \rightarrow 0$$

No current flows in or out of either inverting or non-inverting terminals of an ideal opamp

For actual ground

Hence the name Virtual ground

Virtual Ground Property

In an opamp with negative feedback, the voltage of the inverting terminal is equal to the voltage of the non-inverting terminal if the gain of the opamp is sufficiently high

This property does not hold under certain conditions such as

- open loop,
- positive feedback
- or if the opamp is saturated.

Two important property for analyzing ideal opamp circuits under negative feedback

1.
$$v_1 = v_2$$

2.
$$i_1 = i_2 = 0$$

At the input side opamp appears to be like a short and an open circuit simultaneously!

Inverting amplifier

Re-analyze inverting amplifier with these properties

$$\frac{0-v_O}{R_2} = i_S = \frac{v_S}{R_1}$$

$$\frac{v_o}{v_s} = -\frac{R_2}{R_1}$$

Non-Inverting Amplifier

1.
$$v_1 = v_2$$

2.
$$i_1 = i_2 = 0$$

$$\frac{v_O - v_S}{R_2} = i_S = \frac{v_S}{R_1}$$

$$\frac{v_O}{v_S} = 1 + \frac{R_2}{R_1}$$

Examples

$$\frac{v_o}{v_S} = -\frac{R_2}{R_1} \Rightarrow v_o = -100mV$$

$$\frac{v_O}{v_S} = 1 + \frac{R_2}{R_1} \Rightarrow v_O = 110mV$$

$$\frac{0 - v_O}{10K} = 1mA$$

$$v_o = -10V$$

Adder

$$\frac{0 - v_o}{R_f} = i_{s1} + i_{s2} = \frac{v_{s1}}{R_1} + \frac{v_{s2}}{R_2}$$

$$v_o = -(\frac{R_f}{R_1}v_{s1} + \frac{R_f}{R_2}v_{s2})$$

For R₁=R₂=R
$$v_o = -\frac{R_f}{R}(v_{s1} + v_{s2})$$

Design Example

Design a circuit that would generate the following output given three input voltages vs1, vs2 and vs3.

$$v_o = -10v_{s1} - 4v_{s2} - 5v_{s3}$$

$$v_o = -\frac{R_f}{R_1} v_{s1} - \frac{R_f}{R_2} v_{s2}$$

$$v_o = -\frac{R_f}{R_1} v_{s1} - \frac{R_f}{R_2} v_{s2} - \frac{R_f}{R_3} v_{s3}$$

Choose:

$$R_f = 10K$$

$$\Rightarrow R_2 = 2.5K$$

$$\Rightarrow R_1 = 1K$$

$$\Rightarrow R_3 = 2K_{33}$$

Adder

$$+v_{s2} \frac{R_1 \| R_3}{R_1 \| R_3 + R_2} \times (1 + \frac{R_f}{R_4})$$

Adder

$$v_o = v_{s1} \frac{R_2 \| R_3}{R_2 \| R_3 + R_1} \times (1 + \frac{R_f}{R_4})$$

$$+v_{s2} \frac{R_1 \| R_3}{R_1 \| R_3 + R_2} \times (1 + \frac{R_f}{R_4})$$

$$R_P = R_1 \|R_2\|R_3$$

Complicated expression !!!!!

$$v_o = (\frac{R_p}{R_1}v_{s1} + \frac{R_p}{R_2}v_{s2}) \times (1 + \frac{R_f}{R_4})$$

$$R_p = \frac{R_1(R_2 \| R_3)}{R_2 \| R_3 + R_1} = R_1 \| R_2 \| R_3$$

Simple expression!

Design Example

Design a circuit that would generate the following output given two input voltages vs1and vs2.

Homework problem!

$$V_{S1}$$
 V_{S2}
 V_{S2}

$$v_o = -(v_{s1} + v_{s2})$$

$$v_{o1} = -(v_{s1} + v_{s2})$$
 $v_o = -v_{o1}$ $v_o = (v_{s1} + v_{s2})$

Example

$$\frac{v_{o1}}{v_s} = 0.5$$

$$\frac{v_O}{v_{\chi}} = 0.5$$

$$v_{o1} = v_x$$

$$\frac{v_o}{v_x} = \frac{v_o}{v_{o1}} = 0.5$$

$$\frac{v_o}{v_s} = \frac{v_o}{v_{o1}} \times \frac{v_{o1}}{v_s} = 0.5 \times 0.5 = 0.25$$

BUT

$$v_o = v_s \left\{ \frac{2R/3}{2R/3 + R} \right\} \times \left(\frac{R}{R + R} \right)$$

$$\frac{v_O}{v_S} = 0.2$$

Where is the error?

Circuit-1 gets 'loaded' by circuit-2 and its output vs. input characteristics get modified.

Loading Effect

V_o in general gets altered when we connect a load to it

Under what conditions is change in V_O small upon connection of a load?

Example

We can describe this effect in terms of output resistance

41

Loading Effect

Whenever output resistance of a circuit is much smaller than the load resistance, the loading effect is minimal.

$$R_o << R_L$$

$$v_o = -(v_{s1} + v_{s2})$$

$$v_{o1} = -(v_{s1} + v_{s2})$$
 $v_o = -v_{o1}$

$$v_o = (v_{s1} + v_{s2})$$

The assumption made here is that there is no loading which is reasonable because opamps have very low o/p resistance 43

Example

$$\frac{v_O}{v_{O1}} = 1 + \frac{2R}{R} \Longrightarrow v_O = -9V$$

$$\frac{v_{s2}\frac{R_3}{R_2 + R_3} - v_o}{R_f} = \frac{v_{s1} - v_{s2}\frac{R_3}{R_2 + R_3}}{R_1}$$

$$v_o = v_{s2} \frac{\frac{R_3}{R_2}}{(1 + \frac{R_3}{R_2})} (1 + \frac{R_f}{R_1}) - (\frac{R_f}{R_1}) v_{s1}$$

$$v_o = v_{s2} \frac{\frac{R_3}{R_2}}{(1 + \frac{R_3}{R_2})} (1 + \frac{R_f}{R_1}) - (\frac{R_f}{R_1}) v_{s1}$$

Choose
$$\frac{R_3}{R_2} = \frac{R_f}{R_1}$$

$$v_o = \frac{R_f}{R_1} (v_{s2} - v_{s1})$$

Subtractor: Alternative Analysis

Inverting amplifier

Use superposition theorem

$$v_o = -(\frac{R_f}{R_1})v_{s1}$$

$$v_o = -(\frac{R_f}{R_1})v_{s1}$$
 + $v_{s2}\frac{R_3}{(R_3 + R_2)} \times (1 + \frac{R_f}{R_1})$

Non-inverting amplifier

Analysis is made simpler by Re-Using results derived earlier

Adder/Subtractor

$$v_o = -(\frac{R_f}{R_1})v_{s1} + -(\frac{R_f}{R_2})v_{s2} + v_{s3} \frac{R_5 \|R_4}{R_5 \|R_4 + R_3} \times (1 + \frac{R_f}{R_1 \|R_2})$$

+
$$v_{s4} \frac{R_5 \| R_3}{R_5 \| R_3 + R_4} \times (1 + \frac{R_f}{R_1 \| R_2})$$

Adder/Subtractor

$$v_{o} = -(\frac{R_{f}}{R_{1}})v_{s1} + \left[-(\frac{R_{f}}{R_{2}})v_{s2} + v_{s3} \frac{R_{P}}{R_{3}} \times (1 + \frac{R_{f}}{R_{1} \| R_{2}}) \right]$$

$$+ \left[v_{s4} \frac{R_{P}}{R_{4}} \times (1 + \frac{R_{f}}{R_{1} \| R_{2}}) \right]$$

$$v_{o} = -\left(\frac{R_{f}}{R_{1}}\right)v_{s1} - \left(\frac{R_{f}}{R_{2}}\right)v_{s2} + \left(1 + \frac{R_{f}}{R_{1}\|R_{2}}\right) \times \frac{R_{P}}{R_{3}}v_{s3} + \left(1 + \frac{R_{f}}{R_{1}\|R_{2}}\right) \times \frac{R_{P}}{R_{4}}v_{s4}$$

Choose:

$$R_f = 10K$$

$$\Rightarrow R_1 = 1K$$

$$\Rightarrow R_1 = 1K$$
 $\Rightarrow R_2 = 2.5K$

$$\Rightarrow \frac{R_P}{R_3} = 0.33 \qquad \Rightarrow \frac{R_P}{R_4} = 0.133$$

$$\Rightarrow \frac{R_P}{R_A} = 0.133$$

$$\Rightarrow \frac{R_4}{R_3} = 2.5$$

$$R_3 = 1K$$

$$\Rightarrow R_4 = 2.5 K$$

$$\Rightarrow R_P = 0.33 K$$

Choose:
$$R_3 = 1K$$
 $\Rightarrow R_4 = 2.5K$ $\Rightarrow R_P = 0.33K$ $\Rightarrow R_5 = 0.625K$