

Problem 4.5 For the op-amp circuit shown in Fig. P4.5:

- (a) Use the model given in Fig. 4-4 to develop an expression for the current gain $G_i = i_{\rm L}/i_{\rm s}$.
- (b) Simplify the expression by applying the ideal op-amp model by (taking $A \to \infty$, $R_i \to \infty$, and $R_o \to 0$).

Solution: (a) We start by replacing the op amp in Fig. P4.5 with its equivalent model, and to simplify the analysis, we will convert the parallel combination of (i_s, R_s) into a voltage source $v_s = i_s R_s$ and a series resistor R_s .

At node v_n ,

$$i_{1} + i_{L} + i_{n} = 0$$

$$i_{1} = \frac{v_{n} - A(v_{p} - v_{n})}{R_{1} + R_{0}}$$

$$i_{L} = \frac{v_{n}}{R_{L}}$$

$$i_{n} = \frac{v_{n} - i_{s}R_{s}}{R_{s} + R_{i}}$$
(1)

Hence,

$$\frac{v_{\rm n} - A(v_{\rm p} - v_{\rm n})}{R_{\rm 1} + R_{\rm o}} + \frac{v_{\rm n}}{R_{\rm I}} + \frac{v_{\rm n} - i_{\rm s}R_{\rm s}}{R_{\rm s} + R_{\rm i}} = 0 \tag{2}$$

Additionally,

$$v_{\rm p} - v_{\rm n} = -R_{\rm i}i_{\rm n} = -R_{\rm i}\left(\frac{v_{\rm n} - i_{\rm s}R_{\rm s}}{R_{\rm s} + R_{\rm i}}\right)$$
 (3)

Using Eq. (3) in Eq. (2) and then solving for v_n leads to:

$$v_{\rm n} = \frac{(AR_{\rm i} + R_{\rm 1} + R_{\rm o})i_{\rm s}R_{\rm s}R_{\rm L}}{(R_{\rm s} + R_{\rm i})(R_{\rm L} + R_{\rm 1} + R_{\rm o}) + R_{\rm L}(AR_{\rm i} + R_{\rm 1} + R_{\rm o})}.$$
$$i_{\rm L} = \frac{v_{\rm n}}{R_{\rm L}},$$

and

$$G_{\rm i} = \frac{i_{\rm L}}{i_{\rm s}} = \frac{v_{\rm n}}{R_{\rm L}i_{\rm s}} = \frac{(AR_{\rm i} + R_1 + R_{\rm o})R_{\rm s}}{(R_{\rm s} + R_{\rm i})(R_{\rm L} + R_1 + R_{\rm o}) + R_{\rm L}(AR_{\rm i} + R_1 + R_{\rm o})}.$$

(b) For the ideal op amp,

$$A \approx 10^6$$
 and $R_i \approx 10^6 \Omega$,

so the product of the two is many orders of magnitude larger than all other products. Hence,

$$G_{
m i} \simeq rac{AR_{
m i}R_{
m s}}{AR_{
m i}R_{
m L}} = rac{R_{
m s}}{R_{
m L}} \, .$$

Problem 4.11 Determine the output voltage for the circuit in Fig. P4.11 and specify the linear range for v_s , given that $V_{cc} = 15$ V and $V_0 = 0$.

Solution: The given circuit is the same as the difference amplifier circuit of Table 4-3, with:

$$R_2 = 200 \text{ k}\Omega,$$
 $R_1 = 2 \text{ k}\Omega,$ $R_3 = 100 \text{ k}\Omega,$ $R_4 = \infty,$ $v_1 = v_s,$ $v_2 = V_0 = 0.$

Applying the difference amplifier equation given by Eq. (4.41),

$$v_{o} = \left(\frac{R_{4}}{R_{3} + R_{4}}\right) \left(\frac{R_{1} + R_{2}}{R_{1}}\right) v_{2} - \left(\frac{R_{2}}{R_{1}}\right) v_{1}$$
$$= -\left(\frac{200 \times 10^{3}}{2 \times 10^{3}}\right) v_{s} = -100 v_{s}.$$

Since $|(v_0)_{\text{max}}| = 15 \text{ V}$, the linear range of v_s is

$$|v_{\rm s}| \le \frac{15}{100} = 150 \text{ mV},$$

or $-150 \text{ mV} \le v_s \le 150 \text{ mV}$.

Problem 4.17 Determine v_0 across the 10-k Ω resistor in the circuit of Fig. P4.17.

Solution: Since $i_p=0$, there is no voltage drop across the 2-k Ω resistor. Hence,

$$v_{\rm o} = (v_{\rm n} - 1) \, {\rm V}.$$

Similarly, since $i_p = 0$,

$$v_{\rm p} = 5 {\rm V}.$$

Moreover, $v_p = v_n$ (ideal op-amp constraint), leading to

$$v_0 = 5 - 1 = 4 \text{ V}.$$

Problem 4.19 Repeat Problem 4.18 for $R_f = 0$.

Solution: Since $R_f = 0$,

$$v_{\rm o} = v_{\rm n}$$
.

At node v_x :

$$\frac{v_x - v_s}{R_1} + \frac{v_x - v_n}{R_2} + \frac{v_x}{R_3 + R_4} = 0$$

Voltage division:

$$v_{\rm p} = \frac{v_{\rm x}R_4}{R_3 + R_4}$$

Invoking $v_p = v_n$ leads to:

$$\frac{v_x - v_s}{R_1} + \frac{1}{R_2} \left(v_x - \frac{v_x R_4}{R_3 + R_4} \right) + \frac{v_x}{R_3 + R_4} = 0$$

Hence,

$$v_x = \frac{R_2(R_3 + R_4)v_s}{(R_1 + R_2)(R_3 + R_4) + R_1R_2 - R_4R_1}$$

$$v_0 = v_n = \left(\frac{R_4}{R_3 + R_4}\right)v_x = \frac{R_2R_4v_s}{(R_1 + R_2)(R_3 + R_4) + R_1R_2 - R_4R_1}$$

$$G = \frac{v_0}{v_s} = \frac{600 \times 1200}{(400 + 600)(1200 + 1200) + 400 \times 600 - 1200 \times 400} = 0.33$$

Hence, the linear range of v_s is

$$-\frac{7}{0.33} \text{ V} \le v_{s} \le \frac{7}{0.33} \text{ V},$$

or $-21 \text{ V} \le v_{s} \le 21 \text{ V}$.

Problem 4.42 In the circuit of Fig. P4.42, Op Amp 1 receives feedback at its input from its own output as well as from the output of Op Amp 2. Relate v_0 to v_s .

Solution: For the second op amp,

$$v_{\rm o} = \left(-\frac{R_{\rm f_2}}{R_{\rm s_2}}\right) v_{\rm o_1} \tag{1}$$

For the first op amp,

$$\frac{v_{n_1} - v_s}{R_{s_1}} + \frac{v_{n_1} - v_{o_1}}{R_{f_1}} + \frac{v_{n_1} - v_o}{R_{f_3}} = 0$$

Also,

$$v_{n_1} = v_{p_1} = 0.$$

Hence,

$$-\frac{v_{\rm s}}{R_{\rm s_1}} - \frac{v_{\rm o_1}}{R_{\rm f_1}} - \frac{v_{\rm o}}{R_{\rm f_3}} = 0 \tag{2}$$

Simultaneous solution of (1) and (2) leads to

$$v_{\rm o} = \frac{v_{\rm s}}{R_{\rm s_1}} \left[\frac{R_{\rm f_1} R_{\rm f_2} R_{\rm f_3}}{R_{\rm f_3} R_{\rm s_2} - R_{\rm f_1} R_{\rm f_2}} \right].$$