- (a)
- (b)
- (c)

$$\begin{split} R_{in} &= \textbf{1.5 M}\Omega\\ R_{out} &= \textbf{60 }\Omega\\ A &= 8x10^4\\ Therefore \ A_{dB} &= 20\ log\ 8x10^4 = \textbf{98.06 dB} \end{split}$$

$$v_0 = Av_d = A(v_2 - v_1)$$

= 10⁵ (20-10) x 10⁻⁶ = **1V**

$$v_0 = Av_d = A(v_2 - v_1)$$

= 2 x 10⁵ (30 + 20) x 10⁻⁶ = **10V**

$$v_0 = Av_d = A(v_2 - v_1)$$

 $v_2 - v_1 = \frac{v_0}{A} = \frac{-4}{2x10^6} = -2\mu V$

$$v_2 - v_1 = -2 \mu V = -0.002 \text{ mV}$$

1 mV - $v_1 = -0.002 \text{ mV}$
 $v_1 = \textbf{1.002 mV}$

$$-v_i + Av_d + (R_i + R_0) I = 0$$
 (1)

But $v_d = R_i I$,

$$-v_i + (R_i + R_0 + R_i A) I = 0$$

$$I = \frac{v_i}{R_0 + (1+A)R_i}$$
 (2)

$$-Av_d - R_0I + v_0 = 0$$

$$v_0 = Av_d + R_0I = (R_0 + R_iA)I = \frac{(R_0 + R_iA)v_i}{R_0 + (1+A)R_i}$$

$$\frac{v_0}{v_i} = \frac{R_0 + R_i A}{R_0 + (1+A)R_i} = \frac{100 + 10^4 \, x10^5}{100 + (1+10^5)} \cdot 10^4$$

$$\cong \frac{10^9}{(1+10^5)} \cdot 10^4 = \frac{100,000}{100,001} =$$
0.9999990

$$(R_0 + R_i)R + v_i + Av_d = 0$$

But $v_d = R_i I$,

$$v_i + (R_0 + R_i + R_i A)I = 0$$

$$I = \frac{-v_{i}}{R_{0} + (1+A)R_{i}}$$
 (1)

$$-Av_d - R_0I + v_o = 0$$

 $v_{o} = Av_{d} + R_{0}I = (R_{0} + R_{i}A)I \label{eq:vo}$ Substituting for I in (1),

$$\begin{split} v_0 &= - \Bigg(\frac{R_0 + R_i A}{R_0 + (1 + A) R_i} \Bigg) v_i \\ &= - \frac{\Big(50 + 2x10^6 \, x2x10^5 \Big) \cdot 10^{-3}}{50 + \Big(1 + 2x10^5 \Big) x2x10^6} \\ &\cong \frac{-200,000x2x10^6}{200,001x2x10^6} \, mV \end{split}$$

 $v_0 = -0.999995 \text{ mV}$

At node 1,
$$(V_S - V_1)/10 \ k = [V_1/100 \ k] + [(V_1 - V_0)/100 \ k]$$

$$10 \ V_S - 10 \ V_1 = V_1 + V_1 - V_0$$
 which leads to $V_1 = (10V_S + V_0)/12$ At node 2,
$$(V_1 - V_0)/100 \ k = (V_0 - (-AV_d))/100$$
 But $V_d = V_1$ and $A = 100,000,$
$$V_1 - V_0 = 1000 \ (V_0 + 100,000V_1)$$

$$0 = 1001 V_0 + 99,999,999[(10V_S + V_0)/12]$$

which gives us $(V_0/V_S) = -10$ (for all practical purposes)

If $V_S = 1$ mV, then $V_0 = -10$ mV

Since $V_0 = A V_d = 100,000 V_d$, then $V_d = (V_0/10^5) V = -100 \text{ nV}$

 $0 = 83,333,332.5 V_S + 8,334,334.25 V_0$

(a) If v_a and v_b are the voltages at the inverting and noninverting terminals of the op amp.

$$v_a=v_b=0\\$$

$$1 \text{mA} = \frac{0 - \text{v}_0}{2 \text{k}} \qquad \qquad \mathbf{v}_0 = -2 \text{ V}$$

(b)

Since $v_a=v_b=1V$ and $i_a=0$, no current flows through the $10~k\Omega$ resistor. From Fig. (b),

$$-v_a + 2 + v_0 = 0$$
 $v_0 = v_a - 2 = 1 - 2 = -1V$

(a) Let v_a and v_b be respectively the voltages at the inverting and noninverting terminals of the op amp

$$v_a = v_b = 4V$$

At the inverting terminal,

$$1mA = \frac{4 - v_0}{2k} \longrightarrow v_0 = 2V$$

Since $v_a = v_b = 3V$,

$$-v_b + 1 + v_o = 0$$
 \longrightarrow $v_o = v_b - 1 = 2V$

Since no current enters the op amp, the voltage at the input of the op amp is $v_{\text{\tiny S}}$. Hence

$$\mathbf{v}_{s} = \mathbf{v}_{o} \left(\frac{10}{10 + 10} \right) = \frac{\mathbf{v}_{o}}{2} \qquad \qquad \mathbf{v}_{o} = \mathbf{2}$$

5.11 Using Fig. 5.50, design a problem to help other students to better understand how ideal op amps work.

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Find v_o and i_o in the circuit in Fig. 5.50.

Figure 5.50 for Prob. 5.11

Solution

At node a,

$$\frac{3 - v_a}{2} = \frac{v_a - v_o}{8} \longrightarrow 12 = 5v_a - v_o$$

But
$$v_a = v_b = 2V$$
,
 $12 = 10 - v_o$ \longrightarrow $v_o = -2V$
 $-i_o = \frac{v_a - v_o}{8} + \frac{0 - v_o}{4} = \frac{2 + 2}{8} + \frac{2}{4} = 1\text{mA}$

$$i_{o} = -1mA$$

Step 1. Label the unknown nodes in the op amp circuit. Next we write the node equations and then apply the constraint, $V_a = V_b$. Finally, solve for V_o in terms of V_s .

Step 2.
$$[(V_a-V_s)/5k] + [(V_a-V_o)/25k] + 0 = 0 \text{ and}$$

$$[(V_b-0)/10k] + 0 = 0 \text{ or } V_b = 0 = V_a! \text{ Thus,}$$

$$[(-V_s)/5k] + [(-V_o)/25k] = 0 \text{ or,}$$

$$V_o = (-25/5)V_s \text{ or } V_o/V_s = -5.$$

By voltage division,

$$v_a = \frac{90}{100}(1) = 0.9V$$

$$v_b = \frac{50}{150} v_o = \frac{v_o}{3}$$

But
$$v_a = v_b \longrightarrow \frac{v_0}{3} = 0.9 \longrightarrow v_0 = 2.7V$$

$$i_o = i_1 + i_2 = \frac{v_o}{10k} + \frac{v_o}{150k} = 0.27 \text{mA} + 0.018 \text{mA} = 288 \ \mu\text{A}$$

Transform the current source as shown below. At node 1,

$$\frac{10 - v_1}{5} = \frac{v_1 - v_2}{20} + \frac{v_1 - v_o}{10}$$

But
$$v_2 = 0$$
. Hence $40 - 4v_1 = v_1 + 2v_1 - 2v_0$ $40 = 7v_1 - 2v_0$ (1)

At node 2,
$$\frac{v_1 - v_2}{20} = \frac{v_2 - v_0}{10}$$
, $v_2 = 0$ or $v_1 = -2v_0$ (2)

From (1) and (2),
$$40 = -14v_o - 2v_o \longrightarrow v_o = -2.5V$$

(a) Let v_1 be the voltage at the node where the three resistors meet. Applying KCL at this node gives

$$i_s = \frac{v_1}{R_2} + \frac{v_1 - v_o}{R_3} = v_1 \left(\frac{1}{R_2} + \frac{1}{R_3}\right) - \frac{v_o}{R_3}$$
 (1)

At the inverting terminal,

$$i_s = \frac{0 - v_1}{R_1} \longrightarrow v_1 = -i_s R_1 \tag{2}$$

Combining (1) and (2) leads to

$$i_s \left(1 + \frac{R_1}{R_2} + \frac{R_1}{R_3} \right) = -\frac{v_o}{R_3} \qquad \longrightarrow \qquad \frac{v_o}{i_s} = -\left(R_1 + R_3 + \frac{R_1 R_3}{R_2} \right)$$

(b) For this case,

$$\frac{v_o}{i_s} = -\left(20 + 40 + \frac{20x40}{25}\right) k\Omega = -\frac{92 \text{ k}\Omega}{25}$$

Using Fig. 5.55, design a problem to help students better understand inverting op amps.

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Obtain i_x and i_y in the op amp circuit in Fig. 5.55.

Figure 5.55

Solution

Let currents be in mA and resistances be in $k\Omega$. At node a,

$$\frac{0.5 - v_a}{5} = \frac{v_a - v_o}{10} \longrightarrow 1 = 3v_a - v_o \tag{1}$$

But

$$v_a = v_b = \frac{8}{8+2}v_o \longrightarrow v_o = \frac{10}{8}v_a$$
 (2)

Substituting (2) into (1) gives

$$1 = 3v_a - \frac{10}{8}v_a \longrightarrow v_a = \frac{8}{14}$$

Thus.

$$i_{x} = \frac{0.5 - v_{a}}{5} = -1/70 \text{ mA} = -14.28 \,\mu\text{A}$$

$$i_{y} = \frac{v_{o} - v_{b}}{2} + \frac{v_{o} - v_{a}}{10} = 0.6(v_{o} - v_{a}) = 0.6(\frac{10}{8}v_{a} - v_{a}) = \frac{0.6}{4}x \,\frac{8}{14} \,\text{mA}$$

$$= 85.71 \,\mu\text{A}$$

(a)
$$G = \frac{v_o}{v_i} = -\frac{R_f}{R_i} = -\frac{12}{5} = -2.4$$

(b)
$$\frac{v_o}{v_i} = -\frac{80}{5} = -16$$

(c)
$$\frac{v_o}{v_i} = -\frac{2000}{5} = -400$$

For the circuit, shown in Fig. 5.57, solve for the Thevenin equivalent circuit looking into terminals A and B.

Figure 5.57 For Prob. 5.18.

Write a node equation at a. Since node b is tied to ground, $v_b = 0$. We cannot write a node equation at c, we need to use the constraint equation, $v_a = v_b$. Once, we know v_c , we then proceed to solve for $V_{open\ circuit}$ and $I_{short\ circuit}$. This will lead to $V_{Thev}(t) = V_{open\ circuit}$ and $R_{equivalent} = V_{open\ circuit}/I_{short\ circuit}$.

$$[(v_a - 7.5)/10k] + [(v_a - v_c)/10k] + 0 = 0$$

Our constraint equation leads to,

$$v_a = v_b = 0$$
 or $v_c = -7.5$ volts

This is also the open circuit voltage (note, the op-amp keeps the output voltage at -5 volts in spite of any connection between A and B. Since this means that even a short from A to B would theoretically then produce an infinite current, $R_{equivalent} = 0$. In real life, the short circuit current will be limited to whatever the op-amp can put out into a short circuited output.

$$V_{Thev} = -7.5$$
 volts; $R_{equivalent} = 0$ -ohms.

We convert the current source and back to a voltage source.

$$2||4 = \frac{4}{3}$$

$$v_o = -\frac{10k}{\left(4 + \frac{4}{3}\right)k} \left(\frac{1.5}{3}\right) = -937.5 \text{ mV}.$$

$$i_o = \frac{v_o}{2k} + \frac{v_o - 0}{10k} = -562.5 \ \mu A.$$

At node a,

$$\frac{9 - v_a}{4} = \frac{v_a - v_o}{8} + \frac{v_a - v_b}{4} \longrightarrow 18 = 5v_a - v_o - 2v_b$$
 (1)

At node b,

$$\frac{v_a - v_b}{4} = \frac{v_b - v_o}{2} \longrightarrow v_a = 3v_b - 2v_o$$
 (2)

But $v_b = v_s = 2$ V; (2) becomes $v_a = 6$ –2 v_o and (1) becomes

$$-18 = 30-10v_o - v_o - 4$$
 $v_o = -44/(-11) = 4 V.$

Let the voltage at the input of the op amp be v_a .

$$v_a = 1 \text{ V}, \quad \frac{3 - v_a}{4 \text{ k}} = \frac{v_a - v_o}{10 \text{ k}} \longrightarrow \frac{3 - 1}{4} = \frac{1 - v_o}{10}$$

$$v_o = -4 \text{ V}.$$

$$\begin{split} A_v &= \text{-}R_f/R_i \ = \ \text{-}15. \\ If \quad R_i &= 10 k \Omega, \text{ then } R_f \ = \ \textbf{150 k} \Omega \text{.} \end{split}$$

At the inverting terminal, v=0 so that KCL gives

$$\frac{v_s - 0}{R_1} = \frac{0}{R_2} + \frac{0 - v_o}{R_f} \qquad \qquad \frac{v_o}{v_s} = -\frac{R_f}{R_1}$$

We notice that $v_1 = v_2$. Applying KCL at node 1 gives

$$\frac{v_1}{R_1} + \frac{(v_1 - v_s)}{R_2} + \frac{v_1 - v_o}{R_f} = 0 \qquad \longrightarrow \qquad \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_f}\right) v_1 - \frac{v_s}{R_2} = \frac{v_o}{R_f}$$
 (1)

Applying KCL at node 2 gives

$$\frac{v_1}{R_3} + \frac{v_1 - v_s}{R_4} = 0 \longrightarrow v_1 = \frac{R_3}{R_3 + R_4} v_s$$
 (2)

Substituting (2) into (1) yields

$$v_o = R_f \left[\left(\frac{R_3}{R_1} + \frac{R_3}{R_f} - \frac{R_4}{R_2} \right) \left(\frac{R_3}{R_3 + R_4} \right) - \frac{1}{R_2} \right] v_s$$

i.e.

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

This is a voltage follower. If v_1 is the output of the op amp,

$$v_1 = 3.7 V$$

$$v_o = [20k/(20k+12k)]v_1 = [20/32]3.7 =$$
2.312 V .

Using Fig. 5.64, design a problem to help other students better understand noninverting op amps.

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Determine i_0 in the circuit of Fig. 5.64.

Figure 5.64

Solution

$$v_b = 0.4 = \frac{8}{8+2}v_o = 0.8v_o$$
 \longrightarrow $v_o = 0.4/0.8 = 0.5 \text{ V}$ Hence,

$$i_o = \frac{v_o}{5k} = \frac{0.5}{5k} = \underline{0.1 \,\text{mA}}$$

This is a voltage follower.

$$v_1 = [24/(24+16)]7.5 = 4.5 \text{ V}; \ v_2 = v_1 = 4.5 \text{ V}; \ \text{and}$$

$$v_o = [12/(12+8)]4.5 = \textbf{2.7 V}.$$

At node 1,
$$\frac{0 - v_1}{10k} = \frac{v_1 - v_0}{50k}$$

But $v_1 = 10V$,

$$-5v_1 = v_1 - v_o$$
, leads to $v_o = 6v_1 = 60V$

Alternatively, viewed as a noninverting amplifier,

$$v_o = (1 + (50/10)) (10V) = \mathbf{60V}$$

$$i_o = v_o/(20k) = 60/(20k) = 3 \text{ mA}.$$

$$v_a = \frac{R_2}{R_1 + R_2} v_i, \qquad v_b = \frac{R_1}{R_1 + R_2} v_o$$

$$\text{But } v_a = v_b \qquad \longrightarrow \qquad \frac{R_2}{R_1 + R_2} v_i = \frac{R_1}{R_1 + R_2} v_o$$

Or

$$\frac{v_o}{v_i} = \frac{R_2}{R_1}$$

The output of the voltage becomes

$$\begin{aligned} v_o &= v_i = 1.2 \ V \\ (30k \big\| 20k) &= 12k\Omega \end{aligned}$$

By voltage division,

$$v_{x} = \frac{12}{12 + 60}(1.2) = 0.2V$$

$$i_{x} = \frac{v_{x}}{20k} = \frac{0.2}{20k} = \frac{20}{2x10^{6}} = 10\mu A$$

$$p = \frac{v_{x}^{2}}{R} = \frac{0.04}{20k} = 2\mu W.$$

After converting the current source to a voltage source, the circuit is as shown below:

At node 1,

$$\frac{12 - v_1}{3} = \frac{v_1 - v_0}{6} + \frac{v_1 - v_0}{12} \longrightarrow 48 = 7v_1 - 3v_0$$
 (1)

At node 2,

$$\frac{v_1 - v_o}{6} = \frac{v_o - 0}{6} = i_x \longrightarrow v_1 = 2v_o$$
 (2)

$$v_{o} = \frac{48}{11}$$

$$i_{x} = \frac{v_{o}}{6k} = 727.2\mu A$$

Let v_x = the voltage at the output of the op amp. The given circuit is a non-inverting amplifier.

$$v_x = \left(1 + \frac{50}{10}\right)(4 \text{ mV}) = 24 \text{ mV}$$

 $60||30 = 20\text{k}\Omega|$

By voltage division,

$$v_o = \frac{20}{20 + 20} v_x = \frac{v_x}{2} = 12 \text{mV}$$

$$i_x = \frac{v_x}{(20 + 20)k} = \frac{24 \text{mV}}{40k} = 600 \text{ } \eta \text{A}$$

$$p = \frac{v_o^2}{R} = \frac{144x10^{-6}}{60x10^3} = 204 \, \eta W.$$

After transforming the current source, the current is as shown below:

This is a noninverting amplifier.

$$v_{o} = \left(1 + \frac{1}{2}\right)v_{i} = \frac{3}{2}v_{i}$$

Since the current entering the op amp is 0, the source resistor has a 0 V potential drop. Hence $v_i = 4V$.

$$v_o = \frac{3}{2}(4) = 6V$$

Power dissipated by the $3k\Omega$ resistor is

$$\frac{v_o^2}{R} = \frac{36}{3k} = 12mW$$

$$i_x = \frac{v_a - v_o}{R} = \frac{4 - 6}{1k} = -2mA.$$

12mW, -2mA

$$\frac{v_1 - v_{in}}{R_1} + \frac{v_1 - v_{in}}{R_2} = 0 \tag{1}$$

but

$$v_{a} = \frac{R_{3}}{R_{3} + R_{4}} v_{o} \tag{2}$$

Combining (1) and (2),

$$v_1 - v_a + \frac{R_1}{R_2}v_2 - \frac{R_1}{R_2}v_a = 0$$

$$v_a \left(1 + \frac{R_1}{R_2} \right) = v_1 + \frac{R_1}{R_2} v_2$$

$$\frac{R_3 v_0}{R_3 + R_4} \left(1 + \frac{R_1}{R_2} \right) = v_1 + \frac{R_1}{R_2} v_2$$

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

$$v_{\rm O} = \frac{R_3 + R_4}{R_3(R_1 + R_2)} (v_1 R_2 + v_2)$$

Chapter 5, Solution 35.

$$A_v = \frac{v_o}{v_i} = 1 + \frac{R_f}{R_i} = 7.5$$
 $R_f = 6.5R_i$

If
$$R_i =$$
 60 k Ω , $R_f =$ 390 k Ω .

Chapter 5, Solution 36

$$\begin{split} V_{Th} &= V_{ab} \\ \text{But} \qquad v_s &= \frac{R_1}{R_1 + R_2} V_{ab} \,. \ \text{Thus,} \\ V_{Th} &= V_{ab} = \frac{R_1 + R_2}{R_1} v_s = (1 + \frac{R_2}{R_1}) v_s \end{split}$$

To get R_{Th} , apply a current source I_o at terminals a-b as shown below.

Since the noninverting terminal is connected to ground, $\,v_1=v_2$ =0, i.e. no current passes through $R_1\,$ and consequently $R_2\,$. Thus, $\,v_o$ =0 and

$$R_{Th} = \frac{v_o}{i_o} = 0$$

Chapter 5, Solution 37.

$$v_{o} = -\left[\frac{R_{f}}{R_{1}}v_{1} + \frac{R_{f}}{R_{2}}v_{2} + \frac{R_{f}}{R_{3}}v_{3}\right]$$
$$= -\left[\frac{30}{10}(2) + \frac{30}{20}(-2) + \frac{30}{30}(-4.5)\right]$$
$$v_{o} = 1.5 V.$$

Chapter 5, Solution 38.

Using Fig. 5.75, design a problem to help other students better understand summing amplifiers.

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Calculate the output voltage due to the summing amplifier shown in Fig. 5.75.

Figure 5.75

Solution

$$v_{o} = -\left[\frac{R_{f}}{R_{1}}v_{1} + \frac{R_{f}}{R_{2}}v_{2} + \frac{R_{f}}{R_{3}}v_{3} + \frac{R_{f}}{R_{4}}v_{4}\right]$$
$$= -\left[\frac{50}{25}(10) + \frac{50}{20}(-20) + \frac{50}{10}(50) + \frac{50}{50}(-100)\right]$$

= -120 mV

Chapter 5, Solution 39

This is a summing amplifier.

$$v_o = -\left(\frac{R_f}{R_1}v_1 + \frac{R_f}{R_2}v_2 + \frac{R_f}{R_3}v_3\right) = -\left(\frac{50}{10}(2) + \frac{50}{20}v_2 + \frac{50}{50}(-1)\right) = -9 - 2.5v_2$$
Thus,

$$v_o = -16.5 = -9 - 2.5v_2 \longrightarrow v_2 = 3 \text{ V}$$

Chapter 5, Solution 40

Determine V_0 in terms of V_1 and V_2 .

Step 1. Label the reference and node voltages in the circuit, see above. Note we now can consider nodes a and b, we cannot write a node equation at c without introducing another unknown. The node equation at a is $[(V_a-V_1)/10^5] + [(V_a-V_2)/10^5] + 0 + [(V_a-V_c)/2x10^5] = 0$. At b it is clear that $V_b = 0$. Since we have two equations and three unknowns, we need another equation. We do get that from the constraint equation, $V_a = V_b$. After we find V_c in terms of V_1 and V_2 , we then can determine V_o which is equal to $[(V_c-0)/50]$ times 40.

Step 2. Letting $V_a = V_b = 0$, the first equation can be simplified to,

$$[-V_1/10^5] + [-V_2/10^5] + [-V_c/2x10^5] = 0$$

Taking V_c to the other side of the equation and multiplying everything by $2x10^5$, we get,

$$V_c = -2V_1 - 2V_2$$

Now we can find V_o which is equal to $(40/50)V_c = 0.8[-2V_1-2V_2]$

$$V_o = -1.6V_1 - 1.6V_2$$
.

Chapter 5, Solution 41.

$$R_f/R_i = 1/(4) {\color{red} \longleftarrow} \quad R_i = 4R_f = 40 k \Omega$$

The averaging amplifier is as shown below:

Chapter 5, Solution 42

Since the average of three numbers is the sum of those numbers divided by three, the value of the feedback resistor needs to be equal to one-third of the input resistors or,

$$\mathbf{R}_{\mathrm{f}} = \frac{1}{3}\mathbf{R}_{1} = \mathbf{25} \,\mathbf{k}\mathbf{\Omega}.$$

Chapter 5, Solution 43.

In order for

$$\mathbf{v}_{o} = \left(\frac{\mathbf{R}_{f}}{\mathbf{R}_{1}}\mathbf{v}_{1} + \frac{\mathbf{R}_{f}}{\mathbf{R}_{2}}\mathbf{v}_{2} + \frac{\mathbf{R}_{f}}{\mathbf{R}_{3}}\mathbf{v}_{3} + \frac{\mathbf{R}_{f}}{\mathbf{R}_{4}}\mathbf{v}_{4}\right)$$

to become

$$v_{o} = -\frac{1}{4} (v_{1} + v_{2} + v_{3} + v_{4})$$

$$\frac{R_{f}}{R_{i}} = \frac{1}{4} \longrightarrow R_{f} = \frac{R_{i}}{4} = \frac{80k\Omega}{4} = 20 \text{ k}\Omega.$$

Chapter 5, Solution 44.

At node b,
$$\frac{v_b - v_1}{R_1} + \frac{v_b - v_2}{R_2} = 0$$
 $v_b = \frac{\frac{v_1}{R_1} + \frac{v_2}{R_2}}{\frac{1}{R_1} + \frac{1}{R_2}}$ (1)

At node a,
$$\frac{0 - v_a}{R_3} = \frac{v_a - v_o}{R_4} \longrightarrow v_a = \frac{v_o}{1 + R_4 / R_3}$$
 (2)

But $v_a = v_b$. We set (1) and (2) equal.

$$\frac{v_o}{1 + R_4 / R_3} = \frac{R_2 v_1 + R_1 v_2}{R_1 + R_2}$$

or

$$v_0 = \frac{(R_3 + R_4)}{R_3(R_1 + R_2)} (R_2 v_1 + R_1 v_2)$$

Chapter 5, Solution 45.

This can be achieved as follows:

$$v_{o} = -\left[\frac{R}{R/3}(-v_{1}) + \frac{R}{R/2}v_{2}\right]$$
$$= -\left[\frac{R_{f}}{R_{1}}(-v_{1}) + \frac{R_{f}}{R_{2}}v_{2}\right]$$

i.e.
$$R_f = R$$
, $R_1 = R/3$, and $R_2 = R/2$

Thus we need an inverter to invert v_1 , and a summer, as shown below (R<100k Ω).

Chapter 5, Solution 46.

$$-v_{o} = \frac{v_{1}}{3} + \frac{1}{3}(-v_{2}) + \frac{1}{2}v_{3} = \frac{R_{f}}{R_{1}}v_{1} + \frac{R_{x}}{R_{2}}(-v_{2}) + \frac{R_{f}}{R_{3}}v_{3}$$

i.e. $R_3=2R_f$, $R_1=R_2=3R_f$. To get $-v_2$, we need an inverter with $R_f=R_i$. If $R_f=10k\Omega$, a solution is given below.

Chapter 5, Solution 47.

Using eq. (5.18),
$$R_1 = 2k\Omega$$
, $R_2 = 30k\Omega$, $R_3 = 2k\Omega$, $R_4 = 20k\Omega$
 $V_0 = \frac{30(1+2/30)}{2(1+2/20)}V_2 - \frac{30}{2}V_1 = \frac{32}{2.2}(2) - 15(1) = \underline{14.09 \text{ V}}$

= **14.09 V**.

Chapter 5, Solution 48.

We can break this problem up into parts. The 5 mV source separates the lower circuit from the upper. In addition, there is no current flowing into the input of the op amp which means we now have the 40-kohm resistor in series with a parallel combination of the 60-kohm resistor and the equivalent 100-kohm resistor.

Thus,
$$40k + (60x100k)/(160) = 77.5k$$

which leads to the current flowing through this part of the circuit,

$$i = 10 \text{ m}/77.5 \text{k} = 129.03 \text{x} 10^{-9} \text{ A}$$

The voltage across the 60k and equivalent 100k is equal to,

$$v = ix37.5k = 4.839 \text{ mV}$$

We can now calculate the voltage across the 80-kohm resistor.

$$v_{80} = 0.8x4.839 \text{ m} = 3.87 \text{ mV}$$

which is also the voltage at both inputs of the op amp and the voltage between the 20-kohm and 80-kohm resistors in the upper circuit. Let v_1 be the voltage to the left of the 20-kohm resistor of the upper circuit and we can write a node equation at that node.

$$(v_1-10m)/(10k) + v_1/30k + (v_1-3.87m)/20k = 0$$

or
$$6v_1 - 60m + 2v_1 + 3v_1 - 11.61m = 0$$

or
$$v_1 = 71.61/11 = 6.51 \text{ mV}.$$

The current through the 20k-ohm resistor, left to right, is,

$$i_{20} = (6.51m - 3.87m)/20k = 132 \text{ x}10^{-9} \text{ A}$$

thus,
$$v_o = 3.87m - 132 \times 10^{-9} \times 80k = -6.69 \text{ mV}.$$

Chapter 5, Solution 49.

$$R_1 = R_3 = 20k\Omega, R_2/(R_1) = 4$$
 i.e.
$$R_2 = 4R_1 = 80k\Omega = R_4$$
 Verify:
$$v_o = \frac{R_2}{R_1} \frac{1 + R_1/R_2}{1 + R_3/R_4} v_2 - \frac{R_2}{R_1} v_1$$

$$= 4 \frac{(1 + 0.25)}{1 + 0.25} v_2 - 4v_1 = 4(v_2 - v_1)$$

Thus, $R_1 = R_3 = \textbf{20 k}\Omega$, $R_2 = R_4 = \textbf{80 k}\Omega$.

Chapter 5, Solution 50.

(a) We use a difference amplifier, as shown below:

$$\begin{aligned} v_o = & \frac{R_2}{R_1} \big(v_2 - v_1 \big) = 2.5 \big(v_2 - v_1 \big) , \text{ i.e. } R_2 / R_1 = 2.5 \\ & \text{If } R_1 \ = \ \textbf{100 k} \boldsymbol{\Omega} \ \text{ then } \ R_2 = \ \textbf{250k} \boldsymbol{\Omega} \end{aligned}$$

(b) We may apply the idea in Prob. 5.35.

$$v_{0} = 2.5v_{1} - 2.5v_{2}$$

$$= -\left[\frac{R}{R/2}(-v_{1}) + \frac{R}{R/2}v_{2}\right]$$

$$= -\left[\frac{R_{f}}{R_{1}}(-v_{1}) + \frac{R_{f}}{R_{2}}v_{2}\right]$$

i.e.
$$R_f = R$$
, $R_1 = R/2.5 = R_2$

We need an inverter to invert v_1 and a summer, as shown below. We may let $R = 100 \text{ k}\Omega$.

Chapter 5, Solution 51.

We achieve this by cascading an inverting amplifier and two-input inverting summer as shown below:

Verify:

$$v_o = -v_a - v_2$$
But
$$v_a = -v_1$$
. Hence

$$v_{o} = v_{1} - v_{2}$$
.

Chapter 5, Solution 52

Design an op amp circuit such that

$$v_o = 4v_1 + 6v_2 - 3v_3 - 5v_4$$

Let all the resistors be in the range of 20 to 200 k Ω .

Solution

A summing amplifier shown below will achieve the objective. An inverter is inserted to invert v_2 . Since the smallest resistance must be at least $20~k\Omega$, then let $R/6 = 20k\Omega$ therefore let $R = 120~k\Omega$.

Chapter 5, Solution 53.

(a)

At node a,

$$\frac{v_1 - v_a}{R_1} = \frac{v_a - v_o}{R_2} \longrightarrow v_a = \frac{R_2 v_1 + R_1 v_o}{R_1 + R_2}$$
 (1)

At node b,
$$v_b = \frac{R_2}{R_1 + R_2} v_2$$
 (2)

But
$$v_a = v_b$$
. Setting (1) and (2) equal gives
$$\frac{R_2}{R_1 + R_2} v_2 = \frac{R_2 v_1 + R_1 v_o}{R_1 + R_2}$$
$$v_2 - v_1 = \frac{R_1}{R_2} v_o = v_i$$
$$\frac{v_o}{v_i} = \frac{R_2}{R_1}$$

(b)

At node A,
$$\frac{v_1 - v_A}{R_1/2} + \frac{v_B - v_A}{R_g} = \frac{v_A - v_a}{R_1/2}$$

or
$$v_1 - v_A + \frac{R_1}{2R_g} (v_B - v_A) = v_A - v_a$$
 (1)

At node B,
$$\frac{v_2 - v_B}{R_1 / 2} = \frac{v_B - v_A}{R_1 / 2} + \frac{v_B - v_b}{R_g}$$

or
$$v_2 - v_B - \frac{R_1}{2R_g} (v_B - v_A) = v_B - v_b$$
 (2)

Subtracting (1) from (2),

$$v_2 - v_1 - v_B + v_A - \frac{2R_1}{2R_g} (v_B - v_A) = v_B - v_A - v_b + v_a$$

Since, $v_a = v_b$,

$$\frac{v_2 - v_1}{2} = \left(1 + \frac{R_1}{2R_g}\right) (v_B - v_A) = \frac{v_i}{2}$$

or

$$v_{B} - v_{A} = \frac{v_{i}}{2} \cdot \frac{1}{1 + \frac{R_{1}}{2R_{c}}}$$
 (3)

But for the difference amplifier,

$$v_{o} = \frac{R_{2}}{R_{1}/2} (v_{B} - v_{A})$$

$$v_{B} - v_{A} = \frac{R_{1}}{2R_{2}} v_{o}$$
(4)

or

Equating (3) and (4),
$$\frac{R_1}{2R_2} v_o = \frac{v_i}{2} \cdot \frac{1}{1 + \frac{R_1}{2R_g}}$$
$$\frac{v_o}{v_i} = \frac{R_2}{R_1} \cdot \frac{1}{1 + \frac{R_1}{2R_g}}$$

(c) At node a,
$$\frac{v_1 - v_a}{R_1} = \frac{v_a - v_A}{R_2 / 2}$$

$$v_1 - v_a = \frac{2R_1}{R_2} v_a - \frac{2R_1}{R_2} v_A$$
(1)
At node b,
$$v_2 - v_b = \frac{2R_1}{R_2} v_b - \frac{2R_1}{R_2} v_B$$
(2)

Since $v_a = v_b$, we subtract (1) from (2),

$$v_{2} - v_{1} = \frac{-2R_{1}}{R_{2}} (v_{B} - v_{A}) = \frac{v_{i}}{2}$$
or
$$v_{B} - v_{A} = \frac{-R_{2}}{2R_{1}} v_{i}$$
(3)

At node A,

$$\frac{v_{a} - v_{A}}{R_{2}/2} + \frac{v_{B} - v_{A}}{R_{g}} = \frac{v_{A} - v_{o}}{R/2}$$

$$v_{a} - v_{A} + \frac{R_{2}}{2R_{o}}(v_{B} - v_{A}) = v_{A} - v_{o}$$
(4)

At node B,
$$\frac{v_b - v_B}{R/2} - \frac{v_B - v_A}{R_g} = \frac{v_B - 0}{R/2}$$
$$v_b - v_B - \frac{R_2}{2R_g} (v_B - v_A) = v_B$$
(5)

Subtracting (5) from (4),

$$v_{B} - v_{A} + \frac{R_{2}}{R_{g}} (v_{B} - v_{A}) = v_{A} - v_{B} - v_{o}$$

$$2(v_{B} - v_{A}) \left(1 + \frac{R_{2}}{2R_{g}}\right) = -v_{o}$$
(6)

Combining (3) and (6),

$$\frac{-R_2}{R_1} v_i \left(1 + \frac{R_2}{2R_g} \right) = -v_o$$

$$\frac{v_o}{v_i} = \frac{R_2}{R_i} \left(1 + \frac{R_2}{2R_i} \right)$$

Chapter 5, Solution 54.

The first stage is a summer (please note that we let the output of the first stage be v_1).

$$v_1 = -\left(\frac{R}{R}v_s + \frac{R}{R}v_o\right) = -v_s - v_o$$

The second stage is a noninverting amplifier

$$v_o = (1 + R/R)v_1 = 2v_1 = 2(-v_s - v_o)$$
 or $3v_o = -2v_s$

$$v_o/v_s = -0.6667$$
.

Chapter 5, Solution 55.

Let
$$A_1 = k$$
, $A_2 = k$, and $A_3 = k/(4)$
 $A = A_1A_2A_3 = k^3/(4)$
 $20Log_{10}A = 42$
 $Log_{10}A = 2.1 \longrightarrow A = 10^{2 \cdot 1} = 125.89$
 $k^3 = 4A = 503.57$
 $k = \sqrt[3]{503.57} = 7.956$

Thus

$$A_1 = A_2 = 7.956, A_3 = 1.989$$

Chapter 5, Solution 56.

Using Fig. 5.83, design a problem to help other students better understand cascaded op amps.

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Calculate the gain of the op amp circuit shown in Fig. 5.83.

Figure 5.83 For Prob. 5.56.

Solution

Each stage is an inverting amplifier. Hence,

$$\frac{V_o}{V_s} = (-\frac{10}{1})(-\frac{40}{20}) = \underline{20}$$

Chapter 5, Solution 57.

Let v_1 be the output of the first op amp and v_2 be the output of the second op amp.

The first stage is an inverting amplifier.

$$V_1 = -\frac{50}{25} V_{s1} = -2 V_{s1}$$

The second state is a summer.

$$v_2 = -(100/50)v_{s2} - (100/100)v_1 = -2v_{s2} + 2v_{s1}$$

The third state is a noninverting amplifier

$$V_o = (1 + \frac{100}{50})V_2 = 3V_2 = 6V_{s1} - 6V_{s2}$$

Chapter 5, Solution 58.

Looking at the circuit, the voltage at the right side of the 5-k Ω resistor must be at 0V if the op amps are working correctly. Thus the 1-k Ω is in series with the parallel combination of the 3-k Ω and the 5-k Ω . By voltage division, the input to the voltage follower is:

$$v_1 = \frac{3||5|}{1+3||5|}(0.6) = 0.3913V =$$
to the output of the first op amp.

Thus,

$$v_0 = -10((0.3913/5) + (0.3913/2)) = -2.739 \text{ V}.$$

$$i_o = \frac{0 - v_o}{4k} = 684.8 \ \mu A.$$

Chapter 5, Solution 59.

The first stage is a noninverting amplifier. If v_1 is the output of the first op amp,

$$v_1 = (1 + 2R/R)v_s = 3v_s$$

The second stage is an inverting amplifier

$$v_0 = -(4R/R)v_1 = -4v_1 = -4(3v_s) = -12v_s$$

$$v_{o}/v_{s} = -12.$$

Chapter 5, Solution 60.

The first stage is a summer. Let V_1 be the output of the first stage.

$$v_1 = -\frac{10}{5} v_i - \frac{10}{4} v_o \longrightarrow v_1 = -2 v_i - 2.5 v_o$$
 (1)

By voltage division,

$$V_1 = \frac{10}{10 + 2} V_o = \frac{5}{6} V_o \tag{2}$$

Combining (1) and (2),

$$\frac{5}{6} v_o = -2 v_1 - 2.5 v_0 \qquad \longrightarrow \qquad \frac{10}{3} v_0 = -2 v_i$$

$$\frac{V_o}{V_i} = -6/10 = \underline{-0.6}$$

Chapter 5, Solution 61.

The first op amp is an inverter. If v_1 is the output of the first op amp,

$$V_1 = -(200/100)(0.4) = -0.8 \text{ V}$$

The second op amp is a summer

$$V_{\rm o} = -(40/10)(-0.2) - (40/20)(-0.8) = 0.8 + 1.6$$

$$= 2.4 V.$$

Chapter 5, Solution 62.

Let v_1 = output of the first op amp v_2 = output of the second op amp

The first stage is a summer

$$v_{1} = -\frac{R_{2}}{R_{1}}v_{i} - \frac{R_{2}}{R_{f}}v_{o} \tag{1}$$

The second stage is a follower. By voltage division

$$v_o = v_2 = \frac{R_4}{R_3 + R_4} v_1 \longrightarrow v_1 = \frac{R_3 + R_4}{R_4} v_o$$
 (2)

From (1) and (2),

$$\begin{split} &\left(1 + \frac{R_3}{R_4}\right) v_o = -\frac{R_2}{R_1} v_i - \frac{R_2}{R_f} v_o \\ &\left(1 + \frac{R_3}{R_4} + \frac{R_2}{R_f}\right) v_o = -\frac{R_2}{R_1} v_i \\ &\frac{v_o}{v_i} = -\frac{R_2}{R_1} \cdot \frac{1}{1 + \frac{R_3}{R_4} + \frac{R_2}{R_f}} = \frac{-R_2 R_4 R_f}{R_1 \left(R_2 R_4 + R_3 R_f + R_4 R_f\right)} \end{split}$$

Chapter 5, Solution 63.

The two op amps are summers. Let v_1 be the output of the first op amp. For the first stage,

$$v_1 = -\frac{R_2}{R_1}v_i - \frac{R_2}{R_3}v_o \tag{1}$$

For the second stage,

$$v_{o} = -\frac{R_{4}}{R_{5}}v_{1} - \frac{R_{4}}{R_{6}}v_{i} \tag{2}$$

Combining (1) and (2),

$$v_{o} = \frac{R_{4}}{R_{5}} \left(\frac{R_{2}}{R_{1}}\right) v_{i} + \frac{R_{4}}{R_{5}} \left(\frac{R_{2}}{R_{3}}\right) v_{o} - \frac{R_{4}}{R_{6}} v_{i}$$

$$v_{o} \left(1 - \frac{R_{2}R_{4}}{R_{3}R_{5}}\right) = \left(\frac{R_{2}R_{4}}{R_{1}R_{5}} - \frac{R_{4}}{R_{6}}\right) v_{i}$$

$$\frac{v_{o}}{v_{i}} = \frac{\frac{R_{2}R_{4}}{R_{1}R_{5}} - \frac{R_{4}}{R_{6}}}{1 - \frac{R_{2}R_{4}}{R_{3}R_{5}}}$$

Chapter 5, Solution 64

At node 1, $v_1=0$ so that KCL gives

$$G_1 v_s + G_4 v_o = -Gv \tag{1}$$

At node 2,

$$G_2 v_s + G_3 v_o = -Gv \tag{2}$$

From (1) and (2),

$$G_1 v_s + G_4 v_o = G_2 v_s + G_3 v_o$$
 \longrightarrow $(G_1 - G_2) v_s = (G_3 - G_4) v_o$ or

$$\frac{v_o}{v_s} = \frac{G_1 - G_2}{G_3 - G_4}$$

Chapter 5, Solution 65

The output of the first op amp (to the left) is 6 mV. The second op amp is an inverter so that its output is

$$v_o' = -\frac{30}{10}(6\text{mV}) = -18\text{mV}$$

The third op amp is a noninverter so that

$$v_o' = \frac{40}{40 + 8} v_o \longrightarrow v_o = \frac{48}{40} v_o' = -21.6 \,\text{mV}$$

Chapter 5, Solution 66.

We can start by looking at the contributions to v_{o} from each of the sources and the fact that each of them go through inverting amplifiers.

The 6 V source contributes -[100k/25k]6; the 4 V source contributes -[40k/20k][-(100k/20k)]4; and the 2 V source contributes -[100k/10k]2 or

$$v_o = \frac{-100}{25}(6) - \frac{40}{20} \left(-\frac{100}{20} \right) (4) - \frac{100}{10} (2)$$
$$= -24 + 40 - 20 = -4V$$

Chapter 5, Solution 67.

$$v_o = -\frac{80}{40} \left(-\frac{80}{20} \right) (0.3) - \frac{80}{20} (0.7)$$

= 4.8 - 2.8 = **2 V**.

Chapter 5, Solution 68.

If $R_q = \infty$, the first stage is an inverter.

$$V_a = -\frac{15}{5}(15) = -45 \,\text{mV}$$

when V_a is the output of the first op amp.

The second stage is a noninverting amplifier.

$$v_o = \left(1 + \frac{6}{2}\right)v_a = (1+3)(-45) = -180 \text{mV}.$$

Chapter 5, Solution 69.

In this case, the first stage is a summer

$$v_a = -\frac{15}{5}(15) - \frac{15}{10}v_o = -45 - 1.5v_o$$

For the second stage,

$$v_o = \left(1 + \frac{6}{2}\right)v_a = 4v_a = 4\left(-45 - 1.5v_o\right)$$

$$7v_o = -180$$
 $v_o = -\frac{180}{7} = -25.71 \text{ mV}.$

Chapter 5, Solution 70.

The output of amplifier A is

$$v_A = -\frac{30}{10}(1) - \frac{30}{10}(2) = -9$$

The output of amplifier B is

$$v_B = -\frac{20}{10}(3) - \frac{20}{10}(4) = -14$$

$$v_b = \frac{10}{60 + 10}(-14) = -2V$$

At node a,
$$\frac{v_A - v_a}{20} = \frac{v_a - v_o}{40}$$

But
$$v_a = v_b = -2V$$
, $2(-9+2) = -2-v_o$

Therefore,
$$v_o = 12V$$

Chapter 5, Solution 71

Chapter 5, Solution 72.

Since no current flows into the input terminals of ideal op amp, there is no voltage drop across the 20 $k\Omega$ resistor. As a voltage summer, the output of the first op amp is

$$v_{01} = 1.8 \text{ V}$$

The second stage is an inverter

$$v_2 = -\frac{250}{100}v_{01}$$

= -2.5(1.8) = -4.5 V.

Chapter 5, Solution 73.

The first stage is a noninverting amplifier. The output is

$$v_{o1} = \frac{50}{10}(1.8) + 1.8 = 10.8V$$

The second stage is another noninverting amplifier whose output is

$$v_L = v_{01} =$$
10.8V

Chapter 5, Solution 74.

Let v_1 = output of the first op amp v_2 = input of the second op amp.

The two sub-circuits are inverting amplifiers

$$v_1 = -\frac{100}{10}(0.9) = -9V$$

$$v_2 = -\frac{32}{1.6}(0.6) = -12V$$

$$i_0 = \frac{v_1 - v_2}{20k} = -\frac{-9 + 12}{20k} = 150 \text{ } \mu\text{A}.$$

Chapter 5, Solution 75.

The schematic is shown below. Pseudo-components VIEWPOINT and IPROBE are involved as shown to measure v_o and i respectively. Once the circuit is saved, we click <u>Analysis | Simulate</u>. The values of v and i are displayed on the pseudo-components as:

$$i = 200 \mu A$$

$$(v_0/v_s) = -4/2 = -2$$

The results are slightly different than those obtained in Example 5.11.

Chapter 5, Solution 76.

The schematic is shown below. IPROBE is inserted to measure i_{o} . Upon simulation, the value of i_{o} is displayed on IPROBE as

$$i_0 = -562.5 \, \mu A$$

Chapter 5, Solution 77.

The schematic for the PSpice solution is shown below.

Note that the output voltage, -6.686 mV, agrees with the answer to problem, 5.48.

Chapter 5, Solution 78.

The circuit is constructed as shown below. We insert a VIEWPOINT to display $v_{\rm o}$. Upon simulating the circuit, we obtain,

$$v_o = 667.75 \text{ mV}$$

Chapter 5, Solution 79.

The schematic is shown below.

$$v_o = -4.992 V$$

Checking using nodal analysis we get,

For the first op-amp we get $v_{a1} = [5/(20+10)]10 = 1.6667 \text{ V} = v_{b1}$.

For the second op-amp, $[(v_{b1}-1)/20] + [(v_{b1}-v_{c2})/10] = 0$ or $v_{c2} = 10[1.6667-1)/20] + 1.6667 = 2 \text{ V}$;

 $[(v_{a2}-v_{c2})/40]+[(v_{a2}-v_{c1})/100]=0;$ and $v_{b2}=0=v_{a2}.$ This leads to $v_{c1}=-2.5v_{c2}.$ Thus,

Chapter 5, Solution 80.

The schematic is as shown below. After it is saved and simulated, we obtain

$$v_o =$$
2.4 V .

Chapter 5, Solution 81.

The schematic is shown below. We insert one VIEWPOINT and one IPROBE to measure $v_{\rm o}$ and $i_{\rm o}$ respectively. Upon saving and simulating the circuit, we obtain,

$$v_o = 343.4 \text{ mV}$$

$$i_o = 24.51 \,\mu A$$

Chapter 5, Solution 82.

The maximum voltage level corresponds to

$$111111 = 2^5 - 1 = 31$$

Hence, each bit is worth

$$(7.75/31) = 250 \text{ mV}$$

Chapter 5, Solution 83.

The result depends on your design. Hence, let $R_G = 10 \text{ k}$ ohms, $R_1 = 10 \text{ k}$ ohms, $R_2 = 20 \text{ k}$ ohms, $R_3 = 40 \text{ k}$ ohms, $R_4 = 80 \text{ k}$ ohms, $R_5 = 160 \text{ k}$ ohms, $R_6 = 320 \text{ k}$ ohms, then,

$$\begin{aligned} -v_o &= (R_f/R_1)v_1 + ---- + (R_f/R_6)v_6 \\ \\ &= v_1 + 0.5v_2 + 0.25v_3 + 0.125v_4 + 0.0625v_5 + 0.03125v_6 \end{aligned}$$

(a)
$$|\mathbf{v}_0| = 1.1875 = 1 + 0.125 + 0.0625 = 1 + (1/8) + (1/16)$$
 which implies,

$$[\mathbf{v}_1 \ \mathbf{v}_2 \ \mathbf{v}_3 \ \mathbf{v}_4 \ \mathbf{v}_5 \ \mathbf{v}_6] = [\mathbf{100110}]$$

(b)
$$|\mathbf{v}_0| = 0 + (1/2) + (1/4) + 0 + (1/16) + (1/32) = (27/32) = \mathbf{843.75} \text{ mV}$$

(c) This corresponds to [1 1 1 1 1 1].

$$|v_o| = 1 + (1/2) + (1/4) + (1/8) + (1/16) + (1/32) = 63/32 = 1.96875 \text{ V}$$

Chapter 5, Solution 84.

(a) The easiest way to solve this problem is to use superposition and to solve for each term letting all of the corresponding voltages be equal to zero. Also, starting with each current contribution (i_k) equal to one amp and working backwards is easiest.

For the first case, let $v_2 = v_3 = v_4 = 0$, and $i_1 = 1A$.

Therefore, $v_1 = 2R \text{ volts or } i_1 = v_1/(2R)$.

Second case, let $v_1 = v_3 = v_4 = 0$, and $i_2 = 1A$.

Simplifying, we get,

Therefore, $v_2=1xR+(3/2)(2R)=4R$ volts or $i_2=v_2/(4R)$ or $i_2=0.25v_2/R$. Clearly this is equal to the desired $1/4^{th}$.

Now for the third case, let $v_1 = v_2 = v_4 = 0$, and $i_3 = 1A$.

The voltage across the 5R/3-ohm resistor is 5R/2 volts. The current through the 2R resistor at the top is equal to (5/4) A and the current through the 2R-ohm resistor in series with the source is (3/2) + (5/4) = (11/4) A. Thus,

 $v_3=(11/2)R+(5/2)R=(16/2)R=8R$ volts or $i_3=v_3/(8R)$ or $0.125v_3/R$. Again, we have the desired result.

For the last case, $v_1 = v_2 = v_3$ and $i_4 = 1A$. Simplifying the circuit we get,

Since the current through the equivalent 21R/11-ohm resistor is (11/4) amps, the voltage across the 2R-ohm resistor on the right is (21/4)R volts. This means the current going through the 2R-ohm resistor is (21/8) A. Finally, the current going through the 2R resistor in series with the source is ((11/4)+(21/8))=(43/8) A.

Now, $v_4 = (21/4)R + (86/8)R = (128/8)R = 16R$ volts or $i_4 = v_4/(16R)$ or $0.0625v_4/R$. This is just what we wanted.

(b) If $R_f = 12 \text{ k}$ ohms and R = 10 k ohms,

$$\begin{aligned} -v_o &= (12/20)[v_1 + (v_2/2) + (v_3/4) + (v_4/8)] \\ &= 0.6[v_1 + 0.5v_2 + 0.25v_3 + 0.125v_4] \end{aligned}$$
 For
$$\begin{aligned} [v_1 \ v_2 \ v_3 \ v_4] &= [1 \ 0 \ 11], \\ |v_o| &= 0.6[1 + 0.25 + 0.125] = \textbf{825 mV} \end{aligned}$$
 For
$$\begin{aligned} [v_1 \ v_2 \ v_3 \ v_4] &= [0 \ 1 \ 0 \ 1], \\ |v_o| &= 0.6[0.5 + 0.125] = \textbf{375 mV} \end{aligned}$$

Chapter 5, Solution 85.

This is a noninverting amplifier.

$$v_o = (1 + R/40k)v_s = (1 + R/40k)2$$

The power being delivered to the $10-k\Omega$ give us

$$P = 10 \text{ mW} = (v_o)^2 / 10k \text{ or } v_o = \sqrt{10^{-2} \times 10^4} = 10V$$

Returning to our first equation we get

$$10 = (1 + R/40k)2$$
 or $R/40k = 5 - 1 = 4$

Thus,
$$R = 160 \text{ k}\Omega$$
.

Chapter 5, Solution 86.

Design a voltage controlled ideal current source (within the operating limits of the op amp) where the output current is equal to $200v_s(t) \mu A$.

The easiest way to solve this problem is to understand that the op amp creates an output voltage so that the current through the feedback resistor remains equal to the input current.

In the following circuit, the op amp wants to keep the voltage at a equal to zero. So, the input current is $v_s/R = 200v_s(t) \mu A = v_s(t)/5k$.

Thus, this circuit acts like an ideal voltage controlled current source no matter what (within the operational parameters of the op amp) is connected between a and b. Note, you can change the direction of the current between a and b by sending $v_s(t)$ through an inverting op amp circuit.

Chapter 5, Solution 87.

The output, v_a, of the first op amp is,

$$v_a = (1 + (R_2/R_1))v_1 \tag{1}$$

Also,
$$v_o = (-R_4/R_3)v_a + (1 + (R_4/R_3))v_2$$
 (2)

Substituting (1) into (2),

$$v_o = (-R_4/R_3) (1 + (R_2/R_1))v_1 + (1 + (R_4/R_3))v_2$$

Or,
$$v_o = (1 + (R_4/R_3))v_2 - (R_4/R_3 + (R_2R_4/R_1R_3))v_1$$

If $R_4 = R_1$ and $R_3 = R_2$, then,

$$v_0 = (1 + (R_4/R_3))(v_2 - v_1)$$

which is a subtractor with a gain of $(1 + (R_4/R_3))$.

Chapter 5, Solution 88.

We need to find V_{Th} at terminals a-b, from this,

$$\begin{split} v_o \; &= (R_2/R_1)(1 + 2(R_3/R_4))V_{Th} \; = \; (500/25)(1 + 2(10/2))V_{Th} \\ &= \; 220V_{Th} \end{split}$$

Now we use Fig. (b) to find V_{Th} in terms of v_i .

$$\begin{array}{rcl} v_a \; = \; (3/5) v_i, \; \; v_b \; = \; (2/3) v_i \\ \\ V_{Th} \; = \; v_b - v_a \; \; (1/15) v_i \\ \\ (v_o/v_i) \; = \; A_v \; = \; -220/15 \; = \; \textbf{-14.667} \end{array}$$

Chapter 5, Solution 89.

A summer with $v_o = -v_1 - (5/3)v_2$ where $v_2 = 6\text{-V}$ battery and an inverting amplifier with $v_1 = -12v_s$.

Chapter 5, Solution 90.

The op amp circuit in Fig. 5.107 is a *current amplifier*. Find the current gain i_o/i_s of the amplifier.

Figure 5.107 For Prob. 5.90.

Solution

Transforming the current source to a voltage source produces the circuit below,

At node b,
$$v_b = (2/(2+4))v_o = v_o/3$$

At node a,
$$(5i_s-v_a)/5 \ = \ (v_a-v_o)/20$$
 But $v_a=v_b=v_o/3$.
$$20i_s-(4/3)v_o = (1/3)v_o-v_o, \text{ or } i_s = v_o/30$$

$$i_o = [(2/(2+4))/2]v_o = v_o/6$$

$$i_o/i_s = (v_o/6)/(v_o/30) = \mathbf{5}$$

Chapter 5, Solution 91.

$$i_0 = i_1 + i_2$$
 (1)

But

$$i_1 = i_s \tag{2}$$

 $R_{\rm 1}$ and $R_{\rm 2}$ have the same voltage, $v_{\rm o},$ across them.

$$R_1 i_1 = R_2 i_2$$
, which leads to $i_2 = (R_1/R_2)i_1$ (3)

Substituting (2) and (3) into (1) gives,

$$i_0 = i_s(1 + R_1/R_2)$$

$$i_o/i_s = 1 + (R_1/R_2) = 1 + 8/1 = 9$$

Chapter 5, Solution 92

The top op amp circuit is a non-inverter, while the lower one is an inverter. The output at the top op amp is

$$v_1 = (1 + 60/30)v_i = 3v_i$$

while the output of the lower op amp is

$$v_2 = -(50/20)v_i = -2.5v_i$$

Hence,
$$v_o = v_1 - v_2 = 3v_i + 2.5v_i = 5.5v_i$$

$$v_o/v_i = 5.5$$

Chapter 5, Solution 93.

At node a,
$$(v_i - v_a)/R_1 = (v_a - v_o)/R_3$$

$$v_i - v_a = (R_1/R_2)(v_a - v_o)$$

$$v_i + (R_1/R_3)v_o = (1 + R_1/R_3)v_a$$
 (1)

But $v_a = v_b = v_L$. Hence, (1) becomes

$$v_i = (1 + R_1/R_3)v_L - (R_1/R_3)v_o$$
 (2)

$$i_o = v_o/(R_4 + R_2||R_L), \ i_L = (R_2/(R_2 + R_L))i_o = (R_2/(R_2 + R_L))(v_o/(|R_4 + R_2||R_L))$$

Or,
$$v_o = i_L[(R_2 + R_L)(R_4 + R_2||R_L)/R_2]$$
 (3)

But,
$$v_L = i_L R_L$$
 (4)

Substituting (3) and (4) into (2),

$$v_i \, = \, (1 + R_1/R_3) \, i_L R_L - R_1 [(R_2 + R_L)/(R_2 R_3)] (\, R_4 + R_2 || R_L) i_L$$

$$= [((R_3 + R_1)/R_3)R_L - R_1((R_2 + R_L)/(R_2R_3)(R_4 + (R_2R_L/(R_2 + R_L)))]i_L$$
$$= (1/A)i_L$$

Thus,

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

Please note that A has the units of mhos. An easy check is to let every resistor equal 1-ohm and v_i equal to one amp. Going through the circuit produces $i_L = 1A$. Plugging into the above equation produces the same answer so the answer does check.