

Chapter 10 Amplifiers: Specifications and External Characteristics

- 1. Amplifier basic concepts.
- 2. Various amplifier models and analysis.
- 3. Importance of input and output impedances of amplifiers

Chapter 10

Amplifiers: Specifications and External Characteristic

Basic amplifier concepts

Ideally, an amplifier produces an output signal with identical waveshape as the input signal, but with a larger amplitude.

$$v_o(t) = A_v v_i(t)$$

Chapter 10
Amplifiers: Specifications and External Characteristics

Inverting versus Noninverting Amplifiers

Inverting amplifiers have negative voltage gain, and the output waveform is an inverted version of the input waveform.

Noninverting amplifiers have positive voltage gain.

Chapter 10

Current Gain

$$A_i = \frac{i_o}{i_i}$$

Chapter 10

Power Gain

$$G = \frac{P_o}{P_i}$$

Chapter 1

Example 10.1

Figure 10.4 Source, amplifier, and load for Example 10.1.

Find A_i, G

Chapter 10

Amplifiers: Specifications and External Characteristics

$$V_i = \frac{R_i}{R_i + R_s} V_s = 0.667 mV$$

$$V_{o} = A_{vo}V_{i} \frac{R_{L}}{R_{L} + R_{o}} = 5.33V$$

What is loading effect?

Chapter 10

Chapter 10
Amplifiers: Specifications and External Characteristics

Cascaded amplifiers

Figure 10.5 Cascade connection of two amplifiers.

$$A_{v} = A_{v1}A_{v2}$$

Amplifiers: Specifications and External Characteristic

Example 10.2

Figure 10.6 Cascaded amplifiers of Examples 10.2 and 10.3.

Find A_v, A_i, G

Chapter 10

$$A_{v1} = \frac{v_{o1}}{v_{i1}} = \frac{v_{i2}}{v_{i1}} = A_{vo1} \frac{R_{i2}}{R_{i2} + R_{o1}} = 150$$

$$A_{v2} = \frac{v_{o2}}{v_{i2}} = A_{vo2} \frac{R_L}{R_L + R_{o2}} = 50$$

$$A_v = A_{v1} A_{v2} = 7500$$

$$A_{i1} = A_{v1} \frac{R_{i1}}{R_{i2}} = 10^5 \qquad A_{i2} = A_{v2} \frac{R_{i2}}{R_L} = 750$$

$$A_i = A_{i1} A_{i2} = 75 \times 10^6$$

$$G_1 = A_{v1} A_{i1} = 1.5 \times 10^7 \qquad G_2 = A_{v2} A_{i2} = 3.75 \times 10^4$$

$$G = G_1 G_2 = 5.625 \times 10^{11}$$

Simplified Models for Cascaded Amplifier

First, determine the voltage gain of the first stage accounting for loading by the second stage.

The overall voltage gain is the product of the gains of the separate stages.

The input impedance is that of the first stage, and the output impedance is that of the last stage.

Chapter 10
Amplifiere: Specifications and External Characteristics

Importance of amplifier impedances in various applications

Some applications call for amplifiers with high input impedance while others call for low input impedance.

$$v_s$$
 v_s
 v_s

Figure 10.18 If we want to sense the open-circuit voltage of a source, the amplifier should have a high input resistance, as in (a). To sense the short-circuit current of the source, low input resistance is called for, as in (b).

Chapter

Amplifiers: Specifications and External Characteristics

Some applications call for amplifiers with high output impedance while others call for low output impedance.

Figure 10.19 If the amplifier output resistance R_o is much less than the (lowest) load resistance, the load voltage is nearly independent of the number of switches closed.

Chapter 10

Amplifiers: Specifications and External Characteristics

Summary of Ideal amplifiers

Amplifier type	Input impedance	Output Impedance	Gain
Voltage	∞	0	A_{vo}
Current	0	∞	A_{isc}

Chapter 10

Amplifiers: Specifications and External Characteristics