CONTENT

- 1. Introduction.
- 2. What is op-amp.
- 3. Circuit symbol.
- 4 .Operational Amplifiers picture.
- 5.Pin Diagram.
- 6.Important terms and equation.
- 7.Ideal op-amp.
- 8. Proparty of ideal op-amp.
- 9. Non ideal op-amp.
- 12. Charrcteristics of op-amp.
- 13.Application.
- 14. Advantages & disadvantages.
- 15.Conclusion.

INTRODUCTION

> The term "operational amplifier" denotes a special type of amplifier that, by proper selection of its external components, could be configured for a variety of operations.

HISTORY

- First developed by **John R. Ragazzine** in **1947** with vacuum tube.
- In 1960 at **FAIRCHILD SEMICONDUCTOR CORPORATION**, **Robert J. Widlar** fabricated op amp with the help of IC fabrication technology.
- In 1968 FAIRCHILD introduces the **op-amp** that was to become the industry standard.

WHAT IS OP-AMP?

- ✓ An operational amplifier (op-amp) is a <u>DC-coupled</u> high-<u>gain</u> electronic voltage <u>amplifier</u>
- ✓ Direct- coupled high gain amplifier usually consisting of one or more differential amplifiers
- ✓ Output stage is generally a push-pull or push-pull complementary-symmetry pair.

- ✓ Op amps are differential amplifiers, and their output voltage is proportional to the difference of the two input voltages. The op amp's schematic symbol is shown in the above figure
- ✓ The two input terminals, called the inverting and non-inverting, are labeled with and +,
 respectively.

CIRCUIT SYMBOL

Fig.. Ckt symbol for general purpose op-amp

<u>Figure shows</u> the symbol of **op-amp** & the power supply connections to make it work. The input terminal identified by the '-' and "+" symbols are designated inverting & non-inverting. Their voltage w.r.t ground are denoted as **V**_N & **V**_P and output voltage as **V**_O. Opamp do not have a zero volt ground terminal Ground reference is established externally by the power supply common.

Operational Amplifiers picture

Figure: What an Op-Amp looks like in today's world

Figure: The Philbrick Operational Amplifier.

Op-amp pin diagram

There are 8 pins in a common Op-Amp, like the 741 which is used in many instructional courses.

Pin 1: Offset null

◆Pin 2: Inverting input terminal

Pin 3: Non-inverting input terminal

Pin 4: –VCC (negative voltage supply)

Pin 5: Offset null

◆Pin 6: Output voltage

Pin 7: +VCC (positive voltage supply)

Pin 8: No Connection

Figure: Pin connection, LM741.

Important terms and equation

a = gain of amplifiers.

V_d= difference between the voltage.

V₀= gain of voltage.

The equation:

$$V_0 = a (V_P - V_N)$$

Electrical parameter:

- **1.Input bias current(Ib):** average of current that flows into the inverting and non-inverting input terminal of op-amp.
- **2. I/p and o/p impedance:** It is the resistance offered by the inputs and the output terminals to varying voltages. The quantity is expressed in Ohms.
- **3. Open Loop Gain:** It is the overall voltage gain or the amplification.
- **4. Input offset voltage :** It is a voltage that must be applied between the two terminal of an op-amp to null the o/p.
- **5. Input offset current (Ii):** The algebraic different between the current in to the inverting and Non-inverting terminal.

IDEAL OP-AMP

We know to minimize loading , a well designed voltage amplifier must draw negligible current from the input source and must present negligible resistance

To the output load . Op-amp are no Vo exception so we define the ideal op-amp ip as an ideal voltage amplifier with infinit open loop gain.

a infinity

Its ideal terminal condition are $r_d = infinity, r_0 = 0, i_p = i_n = 0$

IDEAL OP-AMP FOLLOWS THE GIVEN PROPERTY

- 1. Infinite voltage gain a
- 2. Infinite input resistance rd so that almost any signal source can drive it and there is no loading of the preceding stage.
- 3. Zero output resistance r₀ so that the output can drive an infinite number of other device.
- 4. Zero output voltage when input is zero.
- Infinite common mode rejection ratio so that the output common mode noise voltage is zero.
- 6. Infinite slew rate so that output voltage changes occurs simultaneously with input voltage changes.

Non -ideal op-amp

- 1. This is opposite to the ideal op-amp only the positive and Negative terminal are change there position.
- 2. There is a single external input signal $V_1=V+$ that is applied to the +Ve pin of op-amp.
- 3. A signal is also made to appear at the -Ve input terminal, But this is derived from resistors R₁ and R₂.

CHARACTERISTICS OF IDEAL OP-AMP

- Infinite input impedance(about 2Mohm)
- Low output impedance(about 200 ohm)
- Very large voltage gain at low frequency
- Thus, small changes in voltages can be amplified byusing an op-amp
- Infinte bandwidth(all frequencies are amplified by same factor
- ☐ Infinite Common-mode rejection ratio
- ☐ Infinite Power supply rejection ratio.

Characteristics of non ideal op-amp

☐ Finite open-loop gain that causes gain error ☐ Finite input impedance ■Non zero output impedance ☐ Finite CMRR □ Common-mode input resistance ☐ Finite bandwidth ☐ Finite power supply rejection ratio.

APPLICATIONS

- ☐ A to D Converters
- Power source
- ☐ Zero Crossing Detector (ZCD)

1. A to D Converters

Digital-to-Analog converters (DACs) and Analog-to-Digital converters (ADC) are important building blocks with interface sensors. An ADC takes an analog signal and converts it into a binary one, while a DAC converts a binary signal into an analog value. Figure 1 gives a block diagram of such a system. An example of such a system is a PC sound card.

Figure 1 – Digital processing system with an ADC at the input and a DAC at the output

2. Op-Amp as a Current Source

A current source can be made from an inverting amplifier as shown in figure. The current in the load resistor, R_0 must be equal to the current in R_1 . The current is then obtained by dividing the input voltage by R_1 .

3. Zero crossing detector applications

ZCD circuit can be used to check whether the op-amp is in good condition. Zero crossing detectors can be used as frequency counters and for switching purposes in power electronics circuits. ZCD is a basic op amp circuit.

ADVANTAGES OF AN OPAM:-1.OPAM IS AN UNIVERSAL AMPLIFIER. 2.VOLTAGE COMPARATORS. 3.PRECISION RECTIFIERS. 4.ANOLOGUE TO DIGITAL CONVERTERS.

- 5. DIGITAL TO ANALOGUE CONVERTERS.
- 6. FILTERS.
- 7. DIFFRENTIATORS AND INTEGRATORS.
- 8. VOLTAGE AND CURRENT REGULATOR.
- 9. ANALOGUE TO COMPUTERS.

DISADVANTAGES OF AN OPAM:-

- 1. MOST OPAM ARE DESIGNED TO FOR LOWER POWER OPERATION.
- 2. FOR HIGH OUTPUT IS DESIRED THEN THE OPAM SPECIFICALLY DESIGNED FOR THAT PURPOSE MUST BE SEEN.
- 3.MOST COMMERCIAL OPAM SHUTS OFF WHEN THE LOAD RESISTANCE IS BELOW A SPECIFIC LEVEL.