

EEE225: Analogue and Digital Electronics Lecture VIII

James E. Green

Department of Electronic Engineering University of Sheffield j.e.green@sheffield.ac.uk

EEE225: Lecture 8

Non-Linear Effects

Slew Rate Limiting

- Slew rate limiting is non-linear, the ratio of v_o and v_i depends on the magnitude of v_i. It is a limit on the maximum rate of change of output voltage.
- It is particularly prevalent in problems where large signals and high frequencies are in use.
- It is often caused by the differential pair and VAS current source's inability to charge or discharge the compensation capacitor sufficiently quickly.
- Manufacturers specify in $V/\mu s$. (TL081 8 $V/\mu s$). Specific opamps can manage 5000 $V/\mu s$.
- Opamp manufacturers artificially increase the value of c_{cb} to obtain stability and a first order response. But increasing c_{cb} increases the current needed from the differential stage and VAS current source. It's a compromise, greater stability (esp. at lower closed loop gain) comes at the expense of lower slew

EEE/25: Lecture 3 Lecture 4 Lecture 5 Lecture 5 Lecture 5 Lecture 5 Lecture 5 Lecture 6 Lecture 7 Lecture 6 Lecture

The square input signal interacts with the (low pass) opamp as if the opamp was an RC network. The result is an exponential rise to maximum of the form $V_o=k\,V_{in}\,\left(1-\exp t/\tau\right)$ where t=0 is the rising edge of the square signal, k is the system gain and τ is the time-constant of the opamp. Max rate of change $=(k\,V_{in})/\tau$. If the initial rate of change was maintained the output waveform would cross the setpoint at τ .

rate.

Max rate of change of a sinusoid,

$$V_{in}\sin\left(\omega t\right) = \left. rac{d\left(V_{in}\sin\left(\omega t
ight)
ight)}{dt}
ight|_{max} = \left. V_{in}\,\omega\cos\left(\omega t
ight)
ight|_{max}$$
 (1)

Max when $\cos{(\omega~t)}=1$. Max dV/dt for sinusoid is $V_{\it in}\,\omega$.

For the triangle the rate of change of voltage is constant. In the graph above the amplifier must change it's output voltage by V_p in a time, T/4 where T is the period. For example if $V_p=5$ V and $T=1.6~\mu s$ the slew rate must be $\geq \frac{4\times 5}{1.6\times 10^{-6}} {\rm V/s}$ or $12.5~{\rm V/\mu s}$

6/ 16

Opamps with Frequency Dependent Feedback

Part II of the second section of the course...

- Introduction of simple general opamp amplifier (Z_1 , Z_2 , not R_1, R_2)
- An analogue integrator
 - Freq domain analysis
 - Time domain analysis
 - Problems with integrators
 - Analogue circuit to solve 1st order differential equation (printed notes)
- An analogue differentiator
 - Freq domain analysis
 - Time domain analysis
 - Problems with differentiators
- Pole-Zero Circuits.
 - Description of first order circuits (HP, LP, PZ)
 - Example with defined components
 - Example of intrinsic freq response type problem

Some Standard opamp circuits

Inverting design gain...

Non-inverting design gain...

$$\frac{v_o}{v_i} = -\frac{Z_2}{Z_1} \qquad \text{(2)} \qquad \frac{v_o}{v_i} = \frac{Z_1 + Z_2}{Z_1} \qquad \text{(Provided closed loop gain is not dependent on open loop gain (i.e.}$$

if $A_v \to \infty$). Z_n is an arbitrary impedance (could be R, L and C).

(3)

Opamp Integrator

In the frequency domain.

$$\frac{v_o}{v_i} = -\frac{Z_2}{Z_1} \tag{4}$$

$$\frac{v_o}{v_i} = -\frac{\left(\frac{1}{j\,\omega\,C}\right)}{R} = -\frac{1}{j\,\omega\,C\,R} \tag{5}$$

Integrators used in filters, instrumentation circuits and in control systems, but not often implemented using an opamp.

- Often $j \omega = s$ where 's' is the same as appears in the Laplace transform. So (5) becomes 1/(s C R).
- As ω approached 0 (i.e. DC) the gain $\to \infty$. This can not actually happen as the gain can not rise above A_v

The finite A_{ν} affects performance by moving the pole up from zero frequency to some finite frequency. The graph above is normalised i.e. $CR = 10^{0}$. The usable range of the integrator is about $10^{-3}
ightarrow 10^{1}$ Hz normalised but it depends on the value of A_{ν} to some extent. Care should be taken to avoid phase errors as well as magnitude errors.

In the time domain (notice upper case letters)

$$I_{I} + I_{F} = \frac{V_{I} - V^{-}}{R} + C\frac{d(V_{O} - V^{-})}{dt} = 0$$
 (6)

Assuming $V^- \approx 0$

$$\frac{V_I}{RC} = -\frac{dV_O}{dt} \tag{7}$$

integrating both sides,

$$V_O = -\frac{1}{RC} \int V_I dt + A \quad (8)$$

A is a constant proportional to the voltage across the capacitor prior to the start of the integration.

Integrators have a major problem however, called "wind-up".

- There is no DC feedback between output and input.
- Any small voltage (offset of the opamp or offset of the signal source) is integrated over time.
- Eventually the integrator output will saturate against one of the power supply rails.

This can be avoided by providing DC feedback either as part of a larger system or more directly using a resistor.

The result of the DC pathway (R_F) is to change the gain of the circuit from $-A_0$ at DC to $-R_F/R$. This moves the pole up in frequency, decreasing the useful frequency range of the integrator.

EEE225: Lecture 8

Opamps with Frequency Dependent Feedba

Opamp Differentiator

In the frequency domain.

$$\frac{v_o}{v_i} = -j\,\omega\,C\,R = -s\,C\,R \quad (9)$$

In the time domain,

$$V_O = C R \frac{dV_I}{dt} \qquad (10)$$

- Key components interchanged. Same assumptions as for integrator. Same style of analysis.
- The capacitance and intrinsic frequency response of the opamp (A_v) interact with each-other forming (in the case of first order opamp assumptions) a second order circuit. This makes the differentiator unusable for a few decades of frequency around resonance.

E225: Lecture 8

-Review

Review

- Discussed slew rate limiting, a non-linear effect which depends on signal magnitude. Examples for square, sine and triangle given.
- Introduced two opamp circuits for integration and differentiation of signals using resistors and capacitors as gain setting components.
- Considered some limitations and impracticalities of both circuits including the interaction between the intrinsic frequency response of the opamp and the frequency dependent feedback.

15/ 16