

Chapter 6 The Operational Amplifier

The Operational Amplifier

The operational amplifier or op amp for short, finds daily usage in a large variety of electronic applications.

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

The Op Amp Circuit Element

op amps have three principal terminals:

The Ideal Op Amp

Ideal Op Amp Rules

- No current ever flows into either input terminal.
- There is no voltage difference between the two input terminals.

The op amp *acts* to make this happen!

The Inverting Amplifier

More appropriately KCL

 Apply KVL, Ohm's law, and the ideal op amp rules to find

$$v_{out} = -\frac{R_f}{R_1} v_{in}$$

The Inverting Amplifier

Example: $v_{in}(t)=5 \sin 3t \text{ mV}, R_f=47 \text{ k}\Omega, R_I=4.7 \text{ k}\Omega$

The Non-inverting Amplifier

 $v_{out} = \left(1 + \frac{R_f}{R_1}\right) v_{in}$

To solve, use KVL, KCL, and op amp rules.
Suggested circuit variables to perform the circuit analysis

The Non-inverting Amplifier

Example: $v_{in}(t)=5 \sin 3t \text{ mV}, R_f=47 \text{ k}\Omega, R_I=4.7 \text{ k}\Omega$

The Voltage Follower

 $\mathbf{v}_{out}(t) = \mathbf{v}_{in}(t)$

this design allows connection of a practical voltage source to a load without experiencing voltage droop!

The Summing Amplifier

This amplifier performs the *operation* of adding.

It also introduces a gain of -R/R

Cascaded Stages

Op amps can be combined in stages to create the desired relationship between the outputs and the inputs.

A Reliable Voltage Source

This circuit will produce an accurate voltage regardless of the age of the battery $V_{\rm bat}$.

Zener diode: i=0 if v<4.7 volts

A Reliable Current Source

With a reference voltage source V_{ref} , we can drive a constant current $I_s = V_{\text{ref}} / R_{\text{ref}}$ through any load R_L .

A More Detailed Op Amp Model

The op amp can be modeled as a dependent voltage source, with the following components

as shown:

• input resistance R_i

• output resistance R_o

open loop gain A

Inverting Amplifier with a Real Op Amp

For a 741op amp (A=200,000, R_i =2M Ω , R_o =75 Ω $v_{out}(t)$ = -49.997 sin 3t mV.

An ideal op amp produces $v_{out}(t) = -50 \sin 3t \text{ mV}$. [Analyze the detailed op amp model using nodal analysis.]

Example:

$$v_{in}(t)=5 \sin 3t \text{ mV},$$

$$R_f=47 \text{ k}\Omega,$$

$$R_1=4.7 \text{ k}\Omega$$

An Ideal Op Amp

When $A=\infty$, $R_o=0$ Ω , and $R_i=\infty$ Ω , the op amp behaves according to the ideal op amp rules.

 $(v_d=0 \text{ and } i_{in}=0)$

Common Mode Rejection

When $v_1 = v_2 = v_{CM}$, the output should be zero, but real op amps produce a small "common mode" voltage v_{oCM} .

$$A_{CM} = |v_{oCM}/v_{CM}|$$

Negative Feedback

- The enormous but unpredictable gain of the op amp is made usable through negative feedback.
- When v_{in} goes up, v_d goes down, and the op amp reacts by lowering v_{out} until the "unwanted" non-zero v_d is pushed back to zero.

this "feedback" resistor allows the output to affect the input terminal.

Power Supplies

- An op amp requires power supplies.
- Usually, equal and opposite voltages are connect to the V⁺ and V⁻ terminals.
- Typical values are 5 to 24 volts.
- The power supply ground must be the same as the signal ground.

in this example +18V is connected to V⁺ and -18 V is connected to V⁻

Offset null

Offset null

Saturation

 $v_{out} = 10v_{in}$, but only up to the ± 18 V supplies

Input Offset Voltage

Non-zero output "offsets" can be removed:

Slew Rate and Input Frequency

Slew rate is the maximum V/µs for output.

examples: input (green) and output (red)

The Comparator

Op amps in open loop can be used to make decisions. In this case, is $v_{in} > 2.5 \text{ V}$?

Example: Comparator Design

Design a circuit that provides a "logic 1" 5 V output if a certain voltage signal drops below 3 V, and zero volts otherwise.

Answer:

The Instrumentation Amplifier

This device allows precise amplification of small voltage differences:

$$v_{out} = K(v_+ - v_-)$$