

Consider a bridge circuit for sensing temperature, pressure, etc., with $R_a=R_b=R_c=R$.

 $R_d=R+\Delta R$ varies with the quantity to be measured. Typically, ΔR is a small fraction of R.

Consider a bridge circuit for sensing temperature, pressure, etc., with $R_a=R_b=R_c=R$.

 $R_d = R + \Delta R$ varies with the quantity to be measured. Typically, ΔR is a small fraction of R.

The bridge converts ΔR to a signal voltage which can then be suitably amplified and used for display or control.

Consider a bridge circuit for sensing temperature, pressure, etc., with $R_a=R_b=R_c=R$.

 $R_d = R + \Delta R$ varies with the quantity to be measured. Typically, ΔR is a small fraction of R.

The bridge converts ΔR to a signal voltage which can then be suitably amplified and used for display or control.

Assuming that the amplifier has a large input resistance,

Consider a bridge circuit for sensing temperature, pressure, etc., with $R_a=R_b=R_c=R$.

 $R_d = R + \Delta R$ varies with the quantity to be measured. Typically, ΔR is a small fraction of R.

The bridge converts ΔR to a signal voltage which can then be suitably amplified and used for display or control.

Assuming that the amplifier has a large input resistance,

$$v_1 = \frac{R}{R+R} \ V_{CC} = \frac{1}{2} \ V_{CC} \, .$$

Consider a bridge circuit for sensing temperature, pressure, etc., with $R_a=R_b=R_c=R$.

 $R_d = R + \Delta R$ varies with the quantity to be measured. Typically, ΔR is a small fraction of R.

The bridge converts ΔR to a signal voltage which can then be suitably amplified and used for display or control.

Assuming that the amplifier has a large input resistance,

$$\begin{split} v_1 &= \frac{R}{R+R} \; V_{CC} = \frac{1}{2} \; V_{CC} \; . \\ v_2 &= \frac{(R+\Delta R)}{R+(R+\Delta R)} \; V_{CC} = \frac{1}{2} \; \frac{1+x}{1+x/2} \; V_{CC} \approx \frac{1}{2} \; (1+x) \, (1-x/2) \; V_{CC} = \frac{1}{2} \; (1+x/2) \, V_{CC} \; , \\ \text{where } x &= \Delta R/R \; . \end{split}$$

Consider a bridge circuit for sensing temperature, pressure, etc., with $R_a = R_b = R_c = R$.

 $R_d = R + \Delta R$ varies with the quantity to be measured. Typically, ΔR is a small fraction of R.

The bridge converts ΔR to a signal voltage which can then be suitably amplified and used for display or control.

Assuming that the amplifier has a large input resistance.

$$v_{1} = \frac{R}{R+R} V_{CC} = \frac{1}{2} V_{CC}.$$

$$v_{2} = \frac{(R+\Delta R)}{R+(R+\Delta R)} V_{CC} = \frac{1}{2} \frac{1+x}{1+x/2} V_{CC} \approx \frac{1}{2} (1+x) (1-x/2) V_{CC} = \frac{1}{2} (1+x/2) V_{CC},$$

where
$$x = \Delta R/R$$
.

For example, with $V_{CC}=15~V$, $R=1~{
m k}$, $\Delta R=0.01~{
m k}$,

$$v_1 = 7.5 V$$

$$v_2 = 7.5 + 0.0375 V$$
.

$$v_1 = 7.5 V$$
, $v_2 = 7.5 + 0.0375 V$.

$$v_1 = 7.5 \ V$$
, $v_2 = 7.5 + 0.0375 \ V$.

The amplifier should only amplify $v_2-v_1=0.0375~V$ (since that is the signal arising from ΔR).

$$v_1 = 7.5 V$$
, $v_2 = 7.5 + 0.0375 V$.

The amplifier should only amplify $v_2 - v_1 = 0.0375 V$ (since that is the signal arising from ΔR).

Definitions:

Given v_1 and v_2 ,

$$v_c=rac{1}{2}\left(v_1+v_2
ight)=$$
 common-mode voltage,

$$v_d = (v_2 - v_1) =$$
differential-mode voltage.

$$v_1 = 7.5 V$$
, $v_2 = 7.5 + 0.0375 V$.

The amplifier should only amplify $v_2 - v_1 = 0.0375 \ V$ (since that is the signal arising from ΔR).

Definitions:

Given v_1 and v_2 ,

$$v_c = \frac{1}{2} (v_1 + v_2) =$$
common-mode voltage,

$$v_d = (v_2 - v_1) =$$
differential-mode voltage.

 v_1 and v_2 can be rewritten as,

$$v_1 = v_c - v_d/2 \,, \ v_2 = v_c + v_d/2 \,.$$

$$v_1 = 7.5 V$$
, $v_2 = 7.5 + 0.0375 V$.

The amplifier should only amplify $v_2 - v_1 = 0.0375 \ V$ (since that is the signal arising from ΔR).

Definitions:

Given v_1 and v_2 ,

$$v_c=rac{1}{2}\left(v_1+v_2
ight)=$$
 common-mode voltage,

$$v_d = (v_2 - v_1) =$$
differential-mode voltage.

 v_1 and v_2 can be rewritten as,

$$v_1 = v_c - v_d/2$$
, $v_2 = v_c + v_d/2$.

In the above example, $v_c \approx 7.5~V,~v_d = 37.5~\text{mV}$.

$$v_1 = 7.5 V$$
, $v_2 = 7.5 + 0.0375 V$.

The amplifier should only amplify $v_2 - v_1 = 0.0375 V$ (since that is the signal arising from ΔR).

Definitions:

Given v_1 and v_2 ,

$$v_c=rac{1}{2}\left(v_1+v_2
ight)=$$
 common-mode voltage,

$$v_d = (v_2 - v_1) =$$
differential-mode voltage.

 v_1 and v_2 can be rewritten as.

$$v_1 = v_c - v_d/2$$
, $v_2 = v_c + v_d/2$.

In the above example, $v_c \approx 7.5 V$, $v_d = 37.5 \,\mathrm{m} V$.

Note that the common-mode voltage is quite large compared to the differential-mode voltage.

This is a common situation in transducer circuits.

An ideal amplifier would only amplify the difference (v_+-v_-) , giving $v_o=A_d\ (v_+-v_-)=A_d\ v_d$, where A_d is called the "differential gain" or simply the gain (A_V) .

An ideal amplifier would only amplify the difference $(v_+ - v_-)$, giving

$$v_o = A_d (v_+ - v_-) = A_d v_d$$
,

where A_d is called the "differential gain" or simply the gain (A_V) .

In practice, the output can also have a common-mode component:

$$v_o = A_d v_d + A_c v_c,$$

where A_c is called the "common-mode gain".

An ideal amplifier would only amplify the difference $(v_+ - v_-)$, giving

$$v_o = A_d (v_+ - v_-) = A_d v_d$$
,

where A_d is called the "differential gain" or simply the gain (A_V) .

In practice, the output can also have a common-mode component:

$$v_o = A_d v_d + A_c v_c,$$

where A_c is called the "common-mode gain".

The ability of an amplifier to *reject* the common-mode signal is given by the Common-Mode Rejection Ratio (CMRR):

$$\mathsf{CMRR} = \frac{A_d}{A_c}$$

An ideal amplifier would only amplify the difference $(v_+ - v_-)$, giving

$$v_o = A_d (v_+ - v_-) = A_d v_d$$
,

where A_d is called the "differential gain" or simply the gain (A_V) .

In practice, the output can also have a common-mode component:

$$v_o = A_d v_d + A_c v_c,$$

where A_c is called the "common-mode gain".

The ability of an amplifier to reject the common-mode signal is given by the

Common-Mode Rejection Ratio (CMRR):

$$\mathsf{CMRR} = \frac{A_d}{A_c}$$

For the 741 op-amp, the CMRR is 90 dB (\simeq 30,000), which may be considered to be infinite in many applications. In such cases, mismatch between circuit components will determine the overall common-mode rejection performance of the circuit.

Method 1:

Large input resistance of op-amp $ightarrow i_+ = 0, \ V_+ = rac{R_4}{R_3 + R_4} \ V_{i2} \, .$

Method 1:

Large input resistance of op-amp $ightarrow i_+ = 0, \ V_+ = rac{R_4}{R_3 + R_4} \ V_{\prime 2} \, .$

Since
$$V_+ - V_- \approx 0$$
, $i_1 = \frac{1}{R_1} (V_{i1} - V_-) \approx \frac{1}{R_1} (V_{i1} - V_+)$.

Method 1:

Large input resistance of op-amp $\rightarrow i_+ = 0, \ V_+ = rac{R_4}{R_3 + R_4} \ V_{i2}$.

Since
$$V_+ - V_- \approx 0$$
, $i_1 = \frac{1}{R_1} (V_{i1} - V_-) \approx \frac{1}{R_1} (V_{i1} - V_+)$.

$$i_{-} \approx 0 \rightarrow V_{o} = V_{-} - i_{1} R_{2} \approx V_{+} - \frac{R_{2}}{R_{1}} (V_{i1} - V_{+}).$$

Method 1:

Large input resistance of op-amp $ightarrow i_+ = 0, \ V_+ = rac{R_4}{R_2 + R_4} \ V_{i2}$.

Since
$$V_+ - V_- \approx 0$$
, $i_1 = \frac{1}{R_1} (V_{i1} - V_-) \approx \frac{1}{R_2} (V_{i1} - V_+)$.

$$i_{-} \approx 0 \rightarrow V_{o} = V_{-} - i_{1} R_{2} \approx V_{+} - \frac{R_{2}}{R_{1}} (V_{i1} - V_{+}).$$

Substituting for V_+ and selecting $\frac{R_4}{R_3} = \frac{R_2}{R_1}$, we get (show this)

$$V_o = \frac{R_2}{R_1} (V_{i2} - V_{i1}).$$

Method 1:

Large input resistance of op-amp $ightarrow i_+ = 0, \ V_+ = rac{R_4}{R_2 + R_4} \ V_{i2} \, .$

Since
$$V_+ - V_- \approx 0$$
, $i_1 = \frac{1}{R_1} (V_{i1} - V_-) \approx \frac{1}{R_1} (V_{i1} - V_+)$.

$$i_{-} \approx 0 \rightarrow V_{o} = V_{-} - i_{1} R_{2} \approx V_{+} - \frac{R_{2}}{R_{*}} (V_{i1} - V_{+}).$$

Substituting for V_+ and selecting $\frac{R_4}{R_3} = \frac{R_2}{R_1}$, we get (show this)

$$V_o = \frac{R_2}{R_1} (V_{i2} - V_{i1}).$$

The circuit is a "difference amplifier."

Method 2:

Since the op-amp is operating in the linear region, we can use superposition:

Method 2:

Since the op-amp is operating in the linear region, we can use superposition:

Case 1: Inverting amplifier (note that
$$V_+ = 0 V$$
).

$$ightarrow V_{o1} = -rac{R_2}{R_1} V_{i1} \, .$$

Method 2:

Since the op-amp is operating in the linear region, we can use superposition:

Case 1: Inverting amplifier (note that $V_+ = 0 V$).

$$ightarrow V_{o1} = -rac{R_2}{R_1} V_{i1} \, .$$

Case 2: Non-inverting amplifier, with $V_i = \frac{R_4}{R_3 + R_4} V_{i2}$.

$$\rightarrow V_{o2} = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) V_{i2}.$$

Method 2:

Since the op-amp is operating in the linear region, we can use superposition:

Case 1: Inverting amplifier (note that $V_+ = 0 V$).

$$\rightarrow V_{o1} = -\frac{R_2}{R_1} V_{i1}.$$

Case 2: Non-inverting amplifier, with $V_i = \frac{R_4}{R_2 + R_4} V_{i2}$.

$$\rightarrow V_{o2} = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) V_{i2}$$

The net result is,

$$V_o = V_{o1} + V_{o2} = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) V_{i2} - \frac{R_2}{R_1} V_{i1} = \frac{R_2}{R_1} \left(V_{i2} - V_{i1}\right), \text{ if } \frac{R_4}{R_3} = \frac{R_2}{R_1}.$$

M. B. Patil, IIT Bombay

The resistance seen from v_2 is $(R_3 + R_4)$ which is small enough to cause v_2 to change. This is not desirable.

The resistance seen from v_2 is $(R_3 + R_4)$ which is small enough to cause v_2 to change.

This is not desirable.

ightarrow need to improve the input resistance of the difference amplifier.

The resistance seen from v_2 is $(R_3 + R_4)$ which is small enough to cause v_2 to change.

This is not desirable.

 \rightarrow need to improve the input resistance of the difference amplifier.

We will discuss an improved difference amplifier later. Before we do that, let us discuss another problem with the above difference amplifier which can be important for some applications (next slide).

Consider the difference amplifier with $R_3=R_1$, $R_4=R_2 \rightarrow V_o=\frac{R_2}{R_1}\left(v_{i2}-v_{i1}\right)$.

The output voltage depends only on the differential-mode signal ($v_{i2}-v_{i1}$), i.e., A_c (common-mode gain) = 0.

Consider the difference amplifier with $R_3 = R_1$, $R_4 = R_2 \rightarrow V_o = \frac{R_2}{R_1} (v_{i2} - v_{i1})$.

The output voltage depends only on the differential-mode signal ($v_{i2}-v_{i1}$),

i.e., A_c (common-mode gain) = 0.

In practice, $\it R_{
m 3}$ and $\it R_{
m 1}$ may not be exactly equal. Let $\it R_{
m 3}=\it R_{
m 1}+\Delta\it R$.

Consider the difference amplifier with $R_3 = R_1$, $R_4 = R_2 \rightarrow V_o = \frac{R_2}{R_1} (v_{i2} - v_{i1})$.

The output voltage depends only on the differential-mode signal ($v_{i2}-v_{i1}$),

i.e., A_c (common-mode gain) = 0.

In practice, \textit{R}_3 and \textit{R}_1 may not be exactly equal. Let $\textit{R}_3 = \textit{R}_1 + \Delta \textit{R}$.

$$\begin{array}{ll} v_o & = \frac{R_4}{R_3 + R_4} \left(1 + \frac{R_2}{R_1} \right) v_{i2} - \frac{R_2}{R_1} \ v_{i1} = \frac{R_2}{R_1 + \Delta R + R_2} \left(1 + \frac{R_2}{R_1} \right) v_{i2} - \frac{R_2}{R_1} \ v_{i1} \\ & \simeq \frac{R_2}{R_1} (v_d - \times v_c) \ , \text{with} \ \times = \frac{\Delta R}{R_1 + R_2} \ \ \text{(show this)} \end{array}$$

Consider the difference amplifier with $R_3 = R_1$, $R_4 = R_2 \rightarrow V_o = \frac{R_2}{R_1} (v_{i2} - v_{i1})$.

The output voltage depends only on the differential-mode signal $(v_{i2}-v_{i1})$

i.e., A_c (common-mode gain) = 0.

In practice, R_3 and R_1 may not be exactly equal. Let $R_3=R_1+\Delta R$.

$$\begin{split} v_o &= \frac{R_4}{R_3 + R_4} \left(1 + \frac{R_2}{R_1} \right) v_{i2} - \frac{R_2}{R_1} v_{i1} = \frac{R_2}{R_1 + \Delta R + R_2} \left(1 + \frac{R_2}{R_1} \right) v_{i2} - \frac{R_2}{R_1} v_{i1} \\ &\simeq \frac{R_2}{R_1} (v_d - x \, v_c) \,, \text{with } x = \frac{\Delta R}{R_1 + R_2} \quad \text{(show this)} \\ |A_c| &= \frac{\Delta R}{R_1 + R_2} \, \frac{R_2}{R_1} \ll |A_d| = \frac{R_2}{R_1}. \end{split}$$

Consider the difference amplifier with $R_3 = R_1$, $R_4 = R_2 \rightarrow V_o = \frac{R_2}{R_1} (v_{i2} - v_{i1})$.

The output voltage depends only on the differential-mode signal $(v_{i2} - v_{i1})$,

i.e., A_c (common-mode gain) = 0.

In practice, R_3 and R_1 may not be exactly equal. Let $R_3=R_1+\Delta R$.

$$\begin{aligned} v_o &= \frac{R_4}{R_3 + R_4} \left(1 + \frac{R_2}{R_1} \right) v_{i2} - \frac{R_2}{R_1} v_{i1} = \frac{R_2}{R_1 + \Delta R + R_2} \left(1 + \frac{R_2}{R_1} \right) v_{i2} - \frac{R_2}{R_1} v_{i1} \\ &\simeq \frac{R_2}{R_1} (v_d - x v_c), \text{ with } x = \frac{\Delta R}{R_1 + R_2} \quad \text{(show this)} \end{aligned}$$

$$|A_c| = \frac{\Delta R}{R_1 + R_2} \frac{R_2}{R_1} \ll |A_d| = \frac{R_2}{R_1}$$
. However, since v_c can be large compared to v_d , the effect of A_c cannot be ignored.

$$|A_{\rm c}|=x\,\frac{R_2}{R_1}, |A_d|=\frac{R_2}{R_1}, {\rm where}\; x=\frac{\Delta R}{R_1+R_2}.$$

$$|A_c| = x \frac{R_2}{R_1}, |A_d| = \frac{R_2}{R_1}, \text{ where } x = \frac{\Delta R}{R_1 + R_2}.$$

In our earlier example, $v_c=7.5~V$, $~v_d=0.0375~V$.

$$|A_c| = x\,\frac{R_2}{R_1}, |A_d| = \frac{R_2}{R_1}, \text{where } x = \frac{\Delta R}{R_1 + R_2}.$$

In our earlier example, $v_c = 7.5 V$, $v_d = 0.0375 V$.

With
$$R_1 = 1 \text{ k}$$
, $R_2 = 10 \text{ k}$, $x = \frac{0.01 \text{ k}}{11 \text{ k}} = 0.00091 \rightarrow |A_c| = 0.00091 \frac{10 \text{ k}}{1 \text{ k}} = 0.0091$, $|A_d| = \frac{10 \text{ k}}{1 \text{ k}} = 10$. $|V_a^c| = |A_c v_c| = 0.0091 \times 7.5 = 0.068 \text{ V}$.

$$|A_c| = x \frac{R_2}{R_1}, |A_d| = \frac{R_2}{R_1}, \text{where } x = \frac{\Delta R}{R_1 + R_2}.$$

In our earlier example, $v_c = 7.5 V$, $v_d = 0.0375 V$.

With
$$R_1 = 1 \text{ k}$$
, $R_2 = 10 \text{ k}$, $x = \frac{0.01 \text{ k}}{11 \text{ k}} = 0.00091 \rightarrow |A_c| = 0.00091 \frac{10 \text{ k}}{1 \text{ k}} = 0.0091$, $|A_d| = \frac{10 \text{ k}}{1 \text{ k}} = 10$. $|V_c| = |A_c V_c| = 0.0091 \times 7.5 = 0.068 \text{ V}$.

$$|v_o^d| = |A_d v_d| = 10 \times 0.0375 = 0.375 V.$$

$$|A_c| = x \frac{R_2}{R_1}, |A_d| = \frac{R_2}{R_1}, \text{where } x = \frac{\Delta R}{R_1 + R_2}.$$

In our earlier example, $v_c = 7.5 V$, $v_d = 0.0375 V$.

With
$$R_1 = 1 \text{ k}, R_2 = 10 \text{ k}, x = \frac{0.01 \text{ k}}{11 \text{ k}} = 0.00091 \rightarrow |A_c| = 0.00091 \frac{10 \text{ k}}{1 \text{ k}} = 0.0091, \ |A_d| = \frac{10 \text{ k}}{1 \text{ k}} = 10.0091$$

$$|v_o^c| = |A_c v_c| = 0.0091 \times 7.5 = 0.068 V.$$

$$|v_o^d| = |A_d v_d| = 10 \times 0.0375 = 0.375 V.$$

The (spurious) common-mode contribution is substantial.

If we measure v_o , we will conclude that $v_d = \frac{v_o}{A}$, but in reality, it would be different.

ightarrow need a circuit which will drastically reduce the common-mode component at the output.

$$V_o = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) V_{i2} - \frac{R_2}{R_1} V_{i1}$$

$$V_{o} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) V_{i2} - \frac{R_{2}}{R_{1}} V_{i1}$$
Let $V_{i1} = V_{i2} = V_{c} \rightarrow A_{c} = \frac{V_{o}}{V_{c}}$.
$$A_{c} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) - \frac{R_{2}}{R_{1}}$$

$$V_{o} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) V_{i2} - \frac{R_{2}}{R_{1}} V_{i1}$$
Let $V_{i1} = V_{i2} = V_{c} \rightarrow A_{c} = \frac{V_{o}}{V_{c}}$.
$$A_{c} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) - \frac{R_{2}}{R_{1}}$$

$$= \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}}{R_{1}} \frac{R_{3}}{R_{4}}\right)$$

$$V_{o} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) V_{i2} - \frac{R_{2}}{R_{1}} V_{i1}$$
Let $V_{i1} = V_{i2} = V_{c} \rightarrow A_{c} = \frac{V_{o}}{V_{c}}$.
$$A_{c} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) - \frac{R_{2}}{R_{1}}$$

$$= \frac{R_{4}}{R_{2} + R_{4}} \left(1 - \frac{R_{2}}{R_{1}} \frac{R_{3}}{R_{4}}\right)$$

Assume ideal op-amp with $R_1=R_1^0(1+x_1)$, etc. 1% resistor $\to x=0.01$.

$$V_o = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) V_{i2} - \frac{R_2}{R_1} V_{i1}$$
Let $V_{i1} = V_{i2} = V_c \rightarrow A_c = \frac{V_o}{V_c}$.
$$A_c = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) - \frac{R_2}{R_1}$$

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

Assume ideal op-amp with $R_1 = R_1^0(1 + x_1)$, etc. 1% resistor $\rightarrow x = 0.01$.

$$\rightarrow A_{c} = \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}^{0} (1 + x_{2})}{R_{1}^{0} (1 + x_{1})} \times \frac{R_{3}^{0} (1 + x_{3})}{R_{4}^{0} (1 + x_{4})} \right).$$

$$V_{o} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) V_{i2} - \frac{R_{2}}{R_{1}} V_{i1}$$
Let $V_{i1} = V_{i2} = V_{c} \rightarrow A_{c} = \frac{V_{o}}{V_{c}}$.
$$A_{c} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) - \frac{R_{2}}{R_{1}}$$

$$= \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}}{R_{1}} \frac{R_{3}}{R_{4}}\right)$$

Assume ideal op-amp with $R_1 = R_1^0(1 + x_1)$, etc. 1% resistor $\rightarrow x = 0.01$.

$$\rightarrow A_{c} = \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}^{0} (1 + x_{2})}{R_{1}^{0} (1 + x_{1})} \times \frac{R_{3}^{0} (1 + x_{3})}{R_{4}^{0} (1 + x_{4})} \right).$$

Using $(1 + u_1)(1 + u_2) \approx 1 + u_1 + u_2$ if $|u_1| \ll 1$, $|u_2| \ll 1$,

$$V_o = \left(1 + rac{R_2}{R_1}
ight) \left(rac{R_4}{R_3 + R_4}
ight) V_{i2} - rac{R_2}{R_1} \, V_{i1}$$
Let $V_{i1} = V_{i2} = V_c \,
ightarrow \, A_c = rac{V_o}{V_c}$.
 $A_c = \left(1 + rac{R_2}{R_1}
ight) \left(rac{R_4}{R_3 + R_4}
ight) - rac{R_2}{R_1}$
 $= rac{R_4}{R_3 + R_4} \left(1 - rac{R_2}{R_1} rac{R_3}{R_4}
ight)$

Assume ideal op-amp with $R_1 = R_1^0(1 + x_1)$, etc. 1% resistor $\rightarrow x = 0.01$.

$$\rightarrow A_{c} = \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}^{0} \left(1 + x_{2} \right)}{R_{1}^{0} \left(1 + x_{1} \right)} \times \frac{R_{3}^{0} \left(1 + x_{3} \right)}{R_{4}^{0} \left(1 + x_{4} \right)} \right).$$

Using $(1 + u_1)(1 + u_2) \approx 1 + u_1 + u_2$ if $|u_1| \ll 1$, $|u_2| \ll 1$,

and
$$\frac{1}{1+u} \approx 1-u$$
 if $|u| \ll 1$,

$$V_{o} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) V_{i2} - \frac{R_{2}}{R_{1}} V_{i1}$$
Let $V_{i1} = V_{i2} = V_{c} \rightarrow A_{c} = \frac{V_{o}}{V_{c}}$.
$$A_{c} = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{4}}{R_{3} + R_{4}}\right) - \frac{R_{2}}{R_{1}}$$

$$= \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}}{R_{1}} \frac{R_{3}}{R_{4}}\right)$$
Assume ideal op-amp with $R_{1} = R_{1}^{0}(1 + x_{1})$, etc. 1% resistor $\rightarrow x = 0.01$.
$$\rightarrow A_{c} = \frac{R_{4}}{R_{3} + R_{4}} \left(1 - \frac{R_{2}^{0}(1 + x_{2})}{R_{1}^{0}(1 + x_{1})} \times \frac{R_{3}^{0}(1 + x_{3})}{R_{4}^{0}(1 + x_{4})}\right).$$

Using $(1 + u_1)(1 + u_2) \approx 1 + u_1 + u_2$ if $|u_1| \ll 1$, $|u_2| \ll 1$.

and $\frac{1}{1+u} \approx 1-u$ if $|u| \ll 1$,

 $A_c = \frac{R_4}{R_2 + R_4} (x_1 - x_2 - x_3 + x_4).$

$$A_c = \frac{R_4}{R_3 + R_4} (x_1 - x_2 - x_3 + x_4).$$

$$A_c = \frac{R_4}{R_3 + R_4} (x_1 - x_2 - x_3 + x_4).$$

$$\frac{R_4}{R_3 + R_4} \approx \frac{R_4^0}{R_3^0 + R_4^0}.$$

$$A_c = \frac{R_4}{R_3 + R_4} (x_1 - x_2 - x_3 + x_4).$$

$$\frac{R_4}{R_3 + R_4} \approx \frac{R_4^0}{R_3^0 + R_4^0}.$$

$$(1) R_1^0 = R_2^0 \text{ (i.e., } R_3^0 = R_4^0)$$

$$A_c = \frac{R_4}{R_3 + R_4} (x_1 - x_2 - x_3 + x_4).$$

$$\frac{R_4}{R_3 + R_4} \approx \frac{R_4^0}{R_3^0 + R_4^0}.$$

$$(1) R_1^0 = R_2^0 \text{ (i.e., } R_3^0 = R_4^0)$$

$$A_c = \frac{1}{2} (x_1 - x_2 - x_3 + x_4)$$

$$A_c = \frac{R_4}{R_3 + R_4} (x_1 - x_2 - x_3 + x_4).$$

$$\frac{R_4}{R_3 + R_4} \approx \frac{R_4^0}{R_3^0 + R_4^0}.$$
(1) $R_1^0 = R_2^0$ (i.e., $R_3^0 = R_4^0$)
$$A_c = \frac{1}{2} (x_1 - x_2 - x_3 + x_4)$$

$$= \frac{1}{2} 4x = 2x \text{ (worst case)}$$

$$A_c = \frac{R_4}{R_3 + R_4} (x_1 - x_2 - x_3 + x_4).$$

$$\frac{R_4}{R_3 + R_4} \approx \frac{R_4^0}{R_3^0 + R_4^0}.$$
(1) $R_1^0 = R_2^0$ (i.e., $R_3^0 = R_4^0$)
$$A_c = \frac{1}{2} (x_1 - x_2 - x_3 + x_4)$$

$$= \frac{1}{2} 4x = 2x \text{ (worst case)}$$
(2) $R_1^0 \ll R_2^0$ (i.e., $R_3^0 \ll R_4^0$)

$$A_{c} = \frac{R_{4}}{R_{3} + R_{4}} (x_{1} - x_{2} - x_{3} + x_{4}).$$

$$\frac{R_{4}}{R_{3} + R_{4}} \approx \frac{R_{4}^{0}}{R_{3}^{0} + R_{4}^{0}}.$$
(1) $R_{1}^{0} = R_{2}^{0}$ (i.e., $R_{3}^{0} = R_{4}^{0}$)
$$A_{c} = \frac{1}{2} (x_{1} - x_{2} - x_{3} + x_{4})$$

$$= \frac{1}{2} 4 x = 2 x \text{ (worst case)}$$
(2) $R_{1}^{0} \ll R_{2}^{0}$ (i.e., $R_{3}^{0} \ll R_{4}^{0}$)
$$A_{c} = \frac{(R_{4}^{0}/R_{3}^{0})}{1 + (R_{1}^{0}/R_{3}^{0})} (x_{1} - x_{2} - x_{3} + x_{4}) \approx 4 x \text{ (worst case)}$$

$$V_{+} \approx V_{-} \rightarrow V_{A} = V_{i1} \,, \ V_{B} = V_{i2} \,, \rightarrow i_{1} = \frac{1}{R_{1}} \left(V_{i1} - V_{i2} \right).$$

$$V_{+} \approx V_{-} \rightarrow V_{A} = V_{i1} \,, \ V_{B} = V_{i2} \,, \rightarrow i_{1} = \frac{1}{R_{1}} \left(V_{i1} - V_{i2} \right) .$$

Large input resistance of A1 and A2 \Rightarrow the current through the two resistors marked R_2 is also equal to i_1 .

$$V_{+} \approx V_{-} \rightarrow V_{A} = V_{i1} \,, \ V_{B} = V_{i2} \,, \rightarrow i_{1} = \frac{1}{R_{1}} \left(V_{i1} - V_{i2} \right) .$$

Large input resistance of A1 and A2 \Rightarrow the current through the two resistors marked R_2 is also equal to i_1 .

$$V_{+} \approx V_{-} \rightarrow V_{A} = V_{i1} \,, \ V_{B} = V_{i2} \,, \rightarrow i_{1} = \frac{1}{R_{1}} \left(V_{i1} - V_{i2} \right) .$$

Large input resistance of A1 and A2 \Rightarrow the current through the two resistors marked $\it R_{\rm 2}$ is also equal to $\it i_{\rm 1}$.

$$V_{o1} - V_{o2} = i_1(R_1 + 2R_2) = \frac{1}{R_1} (V_{i1} - V_{i2}) (R_1 + 2R_2) = (V_{i1} - V_{i2}) \left(1 + \frac{2R_2}{R_1}\right).$$

$$V_{+} \approx V_{-} \rightarrow V_{A} = V_{i1} \,, \ V_{B} = V_{i2} \,, \rightarrow i_{1} = \frac{1}{R_{*}} (V_{i1} - V_{i2}) \,.$$

Large input resistance of A1 and A2 \Rightarrow the current through the two resistors marked R_2 is also equal to i_1 .

$$V_{o1} - V_{o2} = i_1(R_1 + 2R_2) = \frac{1}{R_1} (V_{i1} - V_{i2}) (R_1 + 2R_2) = (V_{i1} - V_{i2}) \left(1 + \frac{2R_2}{R_1}\right).$$

Finally,
$$V_o = \frac{R_4}{R_3}(V_{o2} - V_{o1}) = \frac{R_4}{R_3}\left(1 + \frac{2R_2}{R_1}\right)(V_{i2} - V_{i1})$$
.

$$V_{+} \approx V_{-} \rightarrow V_{A} = V_{i1} \,, \ V_{B} = V_{i2} \,, \rightarrow i_{1} = \frac{1}{R_{*}} (V_{i1} - V_{i2}) \,.$$

Large input resistance of A1 and A2 \Rightarrow the current through the two resistors marked R_2 is also equal to i_1 .

$$V_{o1} - V_{o2} = i_1(R_1 + 2R_2) = \frac{1}{R_1} (V_{i1} - V_{i2}) (R_1 + 2R_2) = (V_{i1} - V_{i2}) \left(1 + \frac{2R_2}{R_1}\right).$$

Finally,
$$V_o = \frac{R_4}{R_3}(V_{o2} - V_{o1}) = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1}\right) (V_{i2} - V_{i1})$$
.

This circuit is known as the "instrumentation amplifier."

The input resistance seen from V_{i1} or V_{i2} is large (since an op-amp has a large input resistance).

The input resistance seen from V_{i1} or V_{i2} is large (since an op-amp has a large input resistance). \rightarrow the amplifier will not "load" the preceding stage, a desirable feature.

The input resistance seen from V_{i1} or V_{i2} is large (since an op-amp has a large input resistance). \rightarrow the amplifier will not "load" the preceding stage, a desirable feature.

The input resistance seen from V_{i1} or V_{i2} is large (since an op-amp has a large input resistance).

 \rightarrow the amplifier will not "load" the preceding stage, a desirable feature.

As a result, the voltages v_1 and v_2 in the bridge circuit will remain essentially the same when the bridge circuit is connected to the instrumentation amplifier.

Instrumentation amplifier: common-mode rejection

Instrumentation amplifier: common-mode rejection

Note that v_{o1} serves as v_{i1} for the difference amplifier, and v_{o2} as v_{i2} . Let us find the differential-mode and common-mode components associated with v_{o1} and v_{o2} .

$$v'_{id} = v_{o2} - v_{o1}, \ \ v'_{ic} = \frac{1}{2} (v_{o1} + v_{o2})$$

Instrumentation amplifier: common-mode rejection

Note that v_{o1} serves as v_{i1} for the difference amplifier, and v_{o2} as v_{i2} . Let us find the differential-mode and common-mode components associated with v_{o1} and v_{o2} .

$$\begin{aligned} v'_{id} &= v_{o2} - v_{o1}, \ v'_{ic} &= \frac{1}{2} \left(v_{o1} + v_{o2} \right) \\ v'_{id} &= \left(R_2 + R'_2 + R_1 \right) \frac{1}{R_1} \left[\left(v_c + \frac{v_d}{2} \right) - \left(v_c - \frac{v_d}{2} \right) \right] = \left(1 + \frac{R_2 + R'_2}{R_1} \right) v_d. \end{aligned}$$

Instrumentation amplifier: common-mode rejection

Note that v_{o1} serves as v_{i1} for the difference amplifier, and v_{o2} as v_{i2} . Let us find the differential-mode and common-mode components associated with v_{o1} and v_{o2} .

$$\begin{split} v'_{id} &= v_{o2} - v_{o1}, \ v'_{ic} = \frac{1}{2} \left(v_{o1} + v_{o2} \right) \\ v'_{id} &= \left(R_2 + R'_2 + R_1 \right) \frac{1}{R_1} \left[\left(v_c + \frac{v_d}{2} \right) - \left(v_c - \frac{v_d}{2} \right) \right] = \left(1 + \frac{R_2 + R'_2}{R_1} \right) v_d. \\ v'_{ic} &= \frac{1}{2} \left[\left(v_c - \frac{v_d}{2} \right) + i_1 R_2 + \left(v_c + \frac{v_d}{2} \right) - i_1 R'_2 \right] \approx v_c. \end{split}$$

Instrumentation amplifier: common-mode rejection

Note that v_{o1} serves as v_{i1} for the difference amplifier, and v_{o2} as v_{i2} . Let us find the differential-mode and common-mode components associated with v_{o1} and v_{o2} .

$$\begin{split} v_{id}' &= v_{o2} - v_{o1}, \ \ v_{ic}' = \frac{1}{2} \left(v_{o1} + v_{o2} \right) \\ v_{id}' &= \left(R_2 + R_2' + R_1 \right) \frac{1}{R_1} \left[\left(v_c + \frac{v_d}{2} \right) - \left(v_c - \frac{v_d}{2} \right) \right] = \left(1 + \frac{R_2 + R_2'}{R_1} \right) \ v_d. \\ v_{ic}' &= \frac{1}{2} \left[\left(v_c - \frac{v_d}{2} \right) + i_1 R_2 + \left(v_c + \frac{v_d}{2} \right) - i_1 R_2' \right] \approx v_c. \\ \rightarrow v_d \text{ has got amplified but not } v_c \rightarrow \text{ overall improvement in CMRR}. \end{split}$$

Instrumentation amplifier: common-mode rejection

Note that v_{o1} serves as v_{i1} for the difference amplifier, and v_{o2} as v_{i2} . Let us find the differential-mode and common-mode components associated with v_{o1} and v_{o2} .

$$\begin{split} v'_{id} &= v_{o2} - v_{o1}, \ v'_{ic} = \frac{1}{2} \left(v_{o1} + v_{o2} \right) \\ v'_{id} &= \left(R_2 + R'_2 + R_1 \right) \frac{1}{R_1} \left[\left(v_c + \frac{v_d}{2} \right) - \left(v_c - \frac{v_d}{2} \right) \right] = \left(1 + \frac{R_2 + R'_2}{R_1} \right) v_d. \\ v'_{ic} &= \frac{1}{2} \left[\left(v_c - \frac{v_d}{2} \right) + i_1 R_2 + \left(v_c + \frac{v_d}{2} \right) - i_1 R'_2 \right] \approx v_c. \end{split}$$

 $\rightarrow v_d$ has got amplified but not $v_c \rightarrow$ overall improvement in CMRR.

(Note that resistor mismatch in the second stage needs to be considered, but it will have a limited effect.)

Some circuits produce an output in the form of a current. It is convenient to convert this current into a voltage for further processing.

Some circuits produce an output in the form of a current. It is convenient to convert this current into a voltage for further processing.

Current-to-voltage conversion can be achieved by simply passing the current through a resistor: $V_{o1} = I_s R$.

Some circuits produce an output in the form of a current. It is convenient to convert this current into a voltage for further processing.

Current-to-voltage conversion can be achieved by simply passing the current through a resistor: $V_{o1} = I_s R$.

However, this simple approach will not work if the next stage in the circuit (such as an amplifier) has a finite R_i , since it will modify V_{o1} to $V_{o1} = I_s(R_i \parallel R)$, which is not desirable.

$$V_- pprox V_+$$
, and $i_- pprox 0 \Rightarrow V_o = V_- - \emph{I}_{\it s}\,\emph{R} = -\emph{I}_{\it s}\,\emph{R}\,.$

$$V_- pprox V_+$$
, and $i_- pprox 0 \Rightarrow V_o = V_- - I_s\,R = -I_s\,R$.

The output voltage is proportional to the source current, *irrespective* of the value of R_L , i.e., irrespective of the next stage.

$$V_- \approx V_+$$
, and $i_- \approx 0 \Rightarrow V_o = V_- - I_s R = -I_s R$.

The output voltage is proportional to the source current, *irrespective* of the value of R_L , i.e., irrespective of the next stage.

Example: a photocurrent detector.

$$V_- \approx V_+$$
, and $i_- \approx 0 \Rightarrow V_o = V_- - I_s R = -I_s R$.

The output voltage is proportional to the source current, *irrespective* of the value of R_L , i.e., irrespective of the next stage.

Example: a photocurrent detector.

$$V_- \approx V_+$$
, and $i_- \approx 0 \Rightarrow V_o = V_- - I_s R = -I_s R$.

The output voltage is proportional to the source current, *irrespective* of the value of R_L , i.e., irrespective of the next stage.

Example: a photocurrent detector.

 $V_o = I'\,R.$ (Note: The diode is under a reverse bias, with $\,V_n = 0\,V\,$ and $\,V_p = V_{ ext{bias}}.)$

$$V_- \approx V_+ = 0 \ V \rightarrow i_1 = V_i/R$$
.

$$V_- \approx V_+ = 0 V \rightarrow i_1 = V_i/R$$
.

Since $i_- \approx 0$, the current through the capacitor is i_1 .

$$\Rightarrow C \frac{dV_c}{dt} = i_1 = \frac{V_i}{R} \,.$$

$$V_- \approx V_+ = 0 V \rightarrow i_1 = V_i/R$$
.

Since $i_{-}\approx 0$, the current through the capacitor is i_{1} .

$$\Rightarrow C \frac{dV_c}{dt} = i_1 = \frac{V_i}{R}.$$

$$V_c = V_- - V_o = 0 - V_o = -V_o \rightarrow C\left(-\frac{dV_o}{dt}\right) = \frac{V_i}{R}$$

$$V_- \approx V_+ = 0 V \rightarrow i_1 = V_i/R$$
.

Since $i_{-}\approx 0$, the current through the capacitor is i_{1} .

$$\Rightarrow C \frac{dV_c}{dt} = i_1 = \frac{V_i}{R}.$$

$$V_c = V_- - V_o = 0 - V_o = -V_o \rightarrow C\left(-\frac{dV_o}{dt}\right) = \frac{V_i}{R}$$

$$V_o = -rac{1}{RC}\int V_i\,dt$$

The circuit works as an integrator.

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

If
$$V_o=0\,\mathrm{V}$$
 at $t=0$, find $V_o(t)$ (Let $t_0=0.5\,\mathrm{msec},\ t_1=1.5\,\mathrm{msec}$).

$$V_o = -rac{1}{RC}\int\,V_i dt, \ \ au \equiv RC = 2\, ext{msec}.$$

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

$$V_o = -\frac{1}{RC} \int V_i dt, \quad \tau \equiv RC = 2 \, \text{msec.}$$

* For
$$t < t_0, \ V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \ dt' = 0 o V_o(t) = V_o(0) = 0 \, \mathsf{V}$$

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

$$V_o = -\frac{1}{RC} \int V_i dt, \quad \tau \equiv RC = 2 \, \text{msec.}$$

* For
$$t < t_0, \ V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \ dt' = 0 o V_o(t) = V_o(0) = 0 \, \mathsf{V}$$

Given: $R = 10 \,\text{k}, \ C = 0.2 \,\mu\text{F}.$

$$V_o = -\frac{1}{RC} \int V_i dt, \quad \tau \equiv RC = 2 \, \mathrm{msec}.$$

* For
$$t < t_0$$
, $V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \, dt' = 0 \to V_o(t) = V_o(0) = 0 \, \text{V}$

* For
$$t_0 < t < t_1,\ V_o(t) - V_o(t_0) = -\frac{1}{\tau} \int_{t_0}^t 5\ dt' = -\frac{1}{\tau}\ 5(t-t_0) o$$
 a straight line with a negative slope

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

$$V_o = -\frac{1}{RC} \int V_i dt, \quad \tau \equiv RC = 2 \, \mathrm{msec}.$$

* For
$$t < t_0$$
, $V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \, dt' = 0 \to V_o(t) = V_o(0) = 0 \, \text{V}$

* For
$$t_0 < t < t_1$$
, $V_o(t) - V_o(t_0) = -\frac{1}{\tau} \int_{t_0}^t 5 \, dt' = -\frac{1}{\tau} \, 5(t-t_0) \to \text{a straight line with a negative slope}$ At $t = t_1$, $V(t_1) - V(t_0) = -\frac{1}{2 \, \text{msec}} \, 5 \, \text{V} \times 1 \, \text{msec} = -2.5 \, \text{V} \to V_o(t_1) = -2.5 \, \text{V}.$

Given: $R = 10 \,\text{k}, \ C = 0.2 \,\mu\text{F}.$

$$V_o = -rac{1}{RC}\int V_i dt, \quad au \equiv RC = 2 \, ext{msec}.$$

* For
$$t < t_0, \ V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \ dt' = 0 \to V_o(t) = V_o(0) = 0 \ V_o(t)$$

* For
$$t_0 < t < t_1, \ V_o(t) - V_o(t_0) = -\frac{1}{\tau} \int_{t_0}^t 5 \ dt' = -\frac{1}{\tau} \ 5 (t - t_0) \to \text{a straight line with a negative slope}$$
 At $t = t_1, \ V(t_1) - V(t_0) = -\frac{1}{2 \, \text{msec}} 5 \, \text{V} \times 1 \, \text{msec} = -2.5 \, \text{V} \to V_o(t_1) = -2.5 \, \text{V}.$

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

If $V_o = 0$ V at t = 0, find $V_o(t)$ (Let $t_0 = 0.5$ msec, $t_1 = 1.5$ msec).

$$V_o = -\frac{1}{RC} \int V_i dt, \quad \tau \equiv RC = 2 \, \mathrm{msec}.$$

* For
$$t < t_0, \ V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \ dt' = 0 \to V_o(t) = V_o(0) = 0 \ V_o(t)$$

* For
$$t_0 < t < t_1$$
, $V_o(t) - V_o(t_0) = -\frac{1}{\tau} \int_{t_0}^t 5 \, dt' = -\frac{1}{\tau} \, 5(t-t_0) \to \text{a straight line with a negative slope}$
At $t = t_1$, $V(t_1) - V(t_0) = -\frac{1}{2 \, \text{msec}} \, 5 \, \text{V} \times 1 \, \text{msec} = -2.5 \, \text{V} \to V_o(t_1) = -2.5 \, \text{V}.$

* For $t > t_1$, $V_o(t)$ remains constant since $V_i = 0 \, \text{V}$.

Given: $R = 10 \text{ k}, C = 0.2 \mu\text{F}.$

If $V_o = 0$ V at t = 0, find $V_o(t)$ (Let $t_0 = 0.5$ msec, $t_1 = 1.5$ msec).

$$V_o = -rac{1}{RC}\int V_i dt, \quad au \equiv RC = 2 \, ext{msec}.$$

* For
$$t < t_0, \ V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \ dt' = 0 o V_o(t) = V_o(0) = 0 \, \mathsf{V}$$

* For
$$t_0 < t < t_1$$
, $V_o(t) - V_o(t_0) = -\frac{1}{\tau} \int_{t_0}^t 5 \, dt' = -\frac{1}{\tau} \, 5(t-t_0) \to \text{a straight line with a negative slope}$ At $t = t_1$, $V(t_1) - V(t_0) = -\frac{1}{2 \, \text{msec}} \, 5 \, \text{V} \times 1 \, \text{msec} = -2.5 \, \text{V} \to V_o(t_1) = -2.5 \, \text{V}.$

* For $t > t_1$, $V_o(t)$ remains constant since $V_i = 0 \text{ V}$.

Given: $R = 10 \,\mathrm{k}, \ C = 0.2 \,\mu\mathrm{F}.$

If $V_o = 0$ V at t = 0, find $V_o(t)$ (Let $t_0 = 0.5$ msec, $t_1 = 1.5$ msec).

$$V_o = -\frac{1}{RC} \int V_i dt, \quad \tau \equiv RC = 2 \, \mathrm{msec}.$$

* For
$$t < t_0, \ V_o(t) - V_o(0) = -\frac{1}{\tau} \int_0^t 0 \ dt' = 0 \to V_o(t) = V_o(0) = 0 \ \mathsf{V}$$

* For
$$t_0 < t < t_1$$
, $V_o(t) - V_o(t_0) = -\frac{1}{\tau} \int_{t_0}^t 5 \, dt' = -\frac{1}{\tau} \, 5(t-t_0) \to \text{a straight line with a negative slope}$ At $t = t_1$, $V(t_1) - V(t_0) = -\frac{1}{2 \, \text{msec}} \, 5 \, \text{V} \times 1 \, \text{msec} = -2.5 \, \text{V} \to V_o(t_1) = -2.5 \, \text{V}.$

* For $t > t_1$, $V_o(t)$ remains constant since $V_i = 0 \text{ V}$.

SEQUEL file: ee101_integrator_1.sqproj

* An integrator can be used to convert a square wave to a triangle wave.

- * An integrator can be used to convert a square wave to a triangle wave.
- * In practice, the circuit needs a small modification, as discussed in the following.

- * An integrator can be used to convert a square wave to a triangle wave.
- * In practice, the circuit needs a small modification, as discussed in the following.

SEQUEL file: ee101_integrator_2.sqproj

For the real op-amp, $V_o = A_V((V_+ + V_{OS}) - V_-)$.

For the real op-amp,
$$V_o=A_V((V_++V_{OS})-V_-)$$
 . For $V_o=0$ V, $V_++V_{OS}-V_-=0$ \to $V_i=V_+-V_-=-V_{OS}$.

For the real op-amp,
$$V_o = A_V((V_+ + V_{OS}) - V_-)$$
.
For $V_o = 0 \, V$, $V_+ + V_{OS} - V_- = 0 \rightarrow V_i = V_+ - V_- = -V_{OS}$.

 V_o versus V_i curve gets shifted (Note: V_{OS} is negative in the above example).

For the real op-amp, $V_o = A_V((V_+ + V_{OS}) - V_-)$.

For
$$V_o = 0 \ V$$
, $V_+ + V_{OS} - V_- = 0 o V_i = V_+ - V_- = -V_{OS}$.

 V_o versus V_i curve gets shifted (Note: V_{OS} is negative in the above example).

741:
$$-6 \,\mathrm{mV} < V_{OS} < 6 \,\mathrm{mV}$$
, OP-77: $-50 \,\mu\mathrm{V} < V_{OS} < 50 \,\mu\mathrm{V}$.

By superposition,
$$V_o = -rac{R_2}{R_1} \, V_i + V_{OS} \left(1 + rac{R_2}{R_1}
ight)$$
 .

By superposition,
$$V_o = -rac{R_2}{R_1}\,V_i + V_{OS}\left(1+rac{R_2}{R_1}
ight)$$
 .

For $V_{OS}=2\,\mathrm{m}V$, the contribution from V_{OS} to V_o is $22\,\mathrm{m}V$,

By superposition,
$$V_o = -\frac{R_2}{R_1} \, V_i + V_{OS} \left(1 + \frac{R_2}{R_1} \right)$$
 .

For $V_{OS}=2\,\mathrm{m}V$, the contribution from V_{OS} to V_o is $22\,\mathrm{m}V$,

i.e., a DC shift of $22\,\mathrm{m}\,V$.

$$V_{-} \approx V_{+} = V_{OS} \rightarrow i_{1} = \frac{1}{R}(V_{i} - V_{OS}) = C \frac{dV_{c}}{dt}$$
.

$$V_{-} \approx V_{+} = V_{OS} \rightarrow i_{1} = \frac{1}{R}(V_{i} - V_{OS}) = C \frac{dV_{c}}{dt}$$
.
i.e., $V_{c} = \frac{1}{RC} \int (V_{i} - V_{OS}) dt$.

$$V_{-} \approx V_{+} = V_{OS} \rightarrow i_{1} = \frac{1}{R}(V_{i} - V_{OS}) = C \frac{dV_{c}}{dt}$$

i.e.,
$$V_c=rac{1}{RC}\int (V_i-V_{OS})\,dt$$
 .

Even with $V_i = 0 V$, V_c will keep rising or falling (depending on the sign of V_{OS}).

Eventually, the Op Amp will be driven into saturation.

$$V_- \approx V_+ = V_{OS} \rightarrow i_1 = \frac{1}{R}(V_i - V_{OS}) = C \frac{dV_c}{dt}$$

i.e.,
$$V_c=rac{1}{RC}\int (V_i-V_{OS})\,dt$$
 .

Even with $V_i = 0 V$, V_c will keep rising or falling (depending on the sign of V_{OS}).

Eventually, the Op Amp will be driven into saturation.

 \rightarrow need to address this issue!

(a)
$$i_1=rac{V_{OS}}{R}=-C\,rac{dV_c}{dt}$$
 $V_c=-rac{1}{RC}\int V_{OS}\,dt o$ op-amp saturates.

(a)
$$i_1=rac{V_{OS}}{R}=-C\,rac{dV_c}{dt}$$
 $V_c=-rac{1}{RC}\int V_{OS}\,dt o ext{op-amp saturates}.$

(b) There is a DC path for the current.

$$ightarrow V_o = \left(1 + rac{R'}{R}
ight) V_{OS}.$$

(a)
$$i_1=rac{V_{OS}}{R}=-C\,rac{dV_c}{dt}$$
 $V_c=-rac{1}{RC}\int V_{OS}\,dt o ext{op-amp saturates}.$

(b) There is a DC path for the current.

$$ightarrow V_o = \left(1 + rac{R'}{R}\right) V_{OS}.$$

 R^\prime should be small enough to have a negligible effect on V_o .

(a)
$$i_1=rac{V_{OS}}{R}=-C\,rac{dV_c}{dt}$$
 $V_c=-rac{1}{RC}\int V_{OS}\,dt o ext{op-amp saturates}.$

(b) There is a DC path for the current.

$$ightarrow V_o = \left(1 + rac{R'}{R}
ight) V_{OS}.$$

R' should be small enough to have a negligible effect on V_o .

However, R' must be large enough to ensure that the circuit still functions as an integrator.

(a)
$$i_1=rac{V_{OS}}{R}=-C\,rac{dV_c}{dt}$$
 $V_c=-rac{1}{RC}\int V_{OS}\,dt o ext{op-amp saturates}.$

(b) There is a DC path for the current.

$$ightarrow V_o = \left(1 + rac{R'}{R}
ight) V_{OS}.$$

R' should be small enough to have a negligible effect on V_o .

However, R' must be large enough to ensure that the circuit still functions as an integrator.

ightarrow $R'\gg 1/\omega C$ at the frequency of interest.

 I_{B}^{+} and I_{B}^{-} are generally not equal.

 $|I_B^+ - I_B^-|$: "offset current" (I_{OS})

 $(I_B^+ + I_B^-)/2$: "bias current" (I_B)

Typical values

Op–Amp	I _B	I _{OS}	V _{OS}	Туре
741	80 nA	20 nA	1 mV	BJT input
OP77	1.2 nA	0.3 nA	10 μV	BJT input
411	50 pA	25 pA	0.8 mV	FET input

 I_B^+ and I_B^- are generally not equal.

 $|I_B^+ - I_B^-|$: "offset current" (I_{OS})

 $(I_B^+ + I_B^-)/2$: "bias current" (I_B)

Assume that the op-amp is ideal in other respects (including $\emph{V}_{\emph{OS}}=\emph{0}~\emph{V}$).

$$V_{-} \approx V_{+} = 0 \ V \rightarrow i_{1} = V_{i}/R_{1}$$
 .

$$V_{-} \approx V_{+} = 0 \ V \rightarrow i_{1} = V_{i}/R_{1}$$
.

$$i_2 = i_1 - I_B^- \rightarrow V_o = V_- - i_2 R_2 = 0 - \left(\frac{V_i}{R_1} - I_B^-\right) R_2 = -\frac{R_2}{R_1} V_i + I_B^- R_2 ,$$

Assume that the op-amp is ideal in other respects (including $V_{OS} = 0 \ V$).

$$V_- \approx V_+ = 0 V \rightarrow i_1 = V_i/R_1$$
.

$$i_2 = i_1 - I_B^- \, \rightarrow \, V_o = V_- \, - \, i_2 \, R_2 = 0 \, - \, \left(\frac{V_i}{R_1} - I_B^- \right) \, R_2 = - \frac{R_2}{R_1} \, \, V_i + I_B^- \, R_2 \, , \label{eq:i2}$$

i.e., the bias current causes a DC shift in V_o .

For
$$I_B^-=80\,\mathrm{nA}$$
, $R_2=10\,\mathrm{k}$, $\Delta V_o=0.8\,\mathrm{m}V$.

$$V_{-} \approx V_{+} = V_{i} \rightarrow i_{1} = \frac{0 - V_{i}}{R_{1}} = -\frac{V_{i}}{R_{1}}$$
.

$$V_{-} \approx V_{+} = V_{i} \rightarrow i_{1} = \frac{0 - V_{i}}{R_{1}} = -\frac{V_{i}}{R_{1}}$$

$$i_2 = i_1 - I_B^- = -\frac{V_i}{R_1} - I_B^-.$$

$$V_{-} \approx V_{+} = V_{i} \rightarrow i_{1} = \frac{0 - V_{i}}{R_{1}} = -\frac{V_{i}}{R_{1}}$$
.

$$i_2 = i_1 - I_B^- = -\frac{V_i}{R_1} - I_B^-$$
.

$$V_o = V_- - i_2 R_2 = V_i - \left(-\frac{V_i}{R_1} - I_B^- \right) R_2 = V_i \left(1 + \frac{R_2}{R_1} \right) + I_B^- R_2 \,.$$

$$ightarrow$$
 Again, a DC shift ΔV_o .

Even with $V_i=0~V,~V_c=rac{1}{C}\int -I_B^-\,dt$ will drive the op-amp into saturation.

Even with $V_i=0$ V, $V_c=\frac{1}{C}\int -I_B^- dt$ will drive the op-amp into saturation.

Connecting R' across C provides a DC path for the current, and results in a DC shift $\Delta V_o = I_B^- R'$ at the output.

Even with $V_i = 0 \ V$, $V_c = \frac{1}{C} \int -I_B^- dt$ will drive the op-amp into saturation.

Connecting R' across C provides a DC path for the current, and results in a DC shift $\Delta V_o = I_B^- R'$ at the output.

As we have discussed earlier, R^\prime should be small enough to have a negligible effect on V_o .

However, R' must be large enough to ensure that the circuit still functions as an integrator.

$$V_{-} \approx V_{+} = -I_{B}^{+}R_{3} \rightarrow I_{1} = -\frac{I_{B}^{+}R_{3}}{R_{1}}.$$

$$V_o = V_- + I_2 R_2 = -I_B^+ R_3 + R_2 \left(-\frac{I_B^+ R_3}{R_1} + I_B^- \right) = -\left(1 + \frac{R_2}{R_1} \right) I_B^+ R_3 + I_B^- R_2.$$

Using
$$I_B = \frac{I_B^+ + I_B^-}{2}$$
, $I_{OS} = I_B^+ - I_B^-$, i.e., $I_B^+ = I_B + \frac{I_{OS}}{2}$, $I_B^- = I_B - \frac{I_{OS}}{2}$, we get

$$V_{o} = -R_{3} \left(1 + \frac{R_{2}}{R_{1}}\right) \left(I_{B} + \frac{I_{OS}}{2}\right) + R_{2} \left(I_{B} - \frac{I_{OS}}{2}\right) = \left(1 + \frac{R_{2}}{R_{1}}\right) \left\{\left[\left(R_{1} \parallel R_{2}\right) - R_{3}\right] I_{B} - \left[\left(R_{1} \parallel R_{2}\right) + R_{3}\right] \frac{I_{OS}}{2}\right\}$$

The first term can be made zero if we select $R_3 = R_1 || R_2$.

$$\rightarrow V_o = -R_2 I_{OS}$$
 (Compare with $V_o = R_2 I_B^-$ when R_3 is not connected.)

Should we worry about V_{OS} and I_B ?

* For the integrator, V_{OS} and I_B will lead to saturation unless a DC path (a resistor) is provided.

Should we worry about V_{OS} and I_B ?

- * For the integrator, V_{OS} and I_B will lead to saturation unless a DC path (a resistor) is provided.
- * In AC applications (e.g., audio), the DC shift arising due to V_{OS} or I_B is of no consequence since a coupling capacitor will block it anyway.

Should we worry about V_{OS} and I_B ?

- * For the integrator, V_{OS} and I_B will lead to saturation unless a DC path (a resistor) is provided.
- * In AC applications (e.g., audio), the DC shift arising due to V_{OS} or I_B is of no consequence since a coupling capacitor will block it anyway.
- * A DC shift is a matter of concern when the output is expected to be a DC (or slowly varying) quantity, e.g., a temperature sensor or a strain gauge circuit.