Chapter 9

Exercise Solutions

E9.1

$$A_{CL} = -\frac{R_2}{R_1} = \frac{-100 \text{ k}\Omega}{10 \text{ k}\Omega} \Rightarrow \underline{A_{CL} = -10}$$

$$\nu_I = 0.25 \text{ V} \Rightarrow \underline{\nu_0 = -2.5 \text{ V}}$$

$$i_1 = \frac{\nu_I}{R_1} = \frac{0.25}{10 \text{ k}\Omega} = 0.025 \text{ mA} \Rightarrow \underline{i_1 = 25 \mu A}$$

$$\underline{i_2 = i_1 = 25 \mu A}$$

$$R_1 = R_1 = 10 \text{ k}\Omega$$

E9.2

$$A_{CL} = -\frac{R_2}{R_1} = -15$$

 $R_i = \frac{R_1 = 20 \text{ k}\Omega}{R_2} \Rightarrow R_2 = (15)(20 \text{ k}\Omega)$
 $R_2 = 300 \text{ k}\Omega$

E9.3

(a)
$$A_v = \frac{-R_2}{R_1 + R_5}$$

 $A_v(\min) = \frac{-100}{19 + 1.3} = -4.926$
 $A_v(\max) = \frac{-100}{19 + 0.7} = -5.076$
so $4.926 \le |A_v| \le 5.076$

(b)
$$i_1(\max) = \frac{0.1}{19 + 0.7} = 5.076 \,\mu A$$

 $i_1(\min) = \frac{0.1}{19 + 1.3} = 4.926 \,\mu A$
so $4.926 \le i_1 \le 5.076 \,\mu A$

(c) Maximum current specification is violated.

E9.4

We can write
$$A_{CL} = -\frac{R_2}{R_1} \left(1 + \frac{R_3}{R_4} \right) - \frac{R_3}{R_1}$$

$$R_4 = \frac{R_1}{R_1} = 10 \text{ k}\Omega$$
Want $A_{CL} = -50$ Set $\frac{R_2}{R_4} = \frac{R_3}{R_4} = 50 \text{ k}\Omega$

$$A_{CL} = -50 = -5 \left(1 + \frac{R_3}{R_4} \right) - 5$$

$$1 + \frac{R_3}{R_4} = 9 \Rightarrow \frac{R_3}{R_4} = 8 = \frac{50}{R_4}$$

$$R_4 = 6.25 \text{ k}\Omega$$

E9.5

$$\nu_0 = A_d(\nu_2 - \nu_1)$$
 $A_d = 10^3$

a.
$$\nu_2 = 0$$
, $\nu_0 = 5$

$$\nu_1 = -\frac{\nu_0}{A_d} = -\frac{5}{10^3} \Rightarrow \underline{\nu_1 = -5 \text{ mV}}$$

b.
$$\nu_1 = 5$$
, $\nu_0 = -10$

$$\frac{\nu_c}{A_d} = \nu_2 - \nu_1$$

$$\frac{-10}{10^3} = \nu_2 - 5 \Rightarrow \nu_2 = 4.99 \text{ V}$$

c.
$$\nu_1 = 0.001, \ \nu_2 = -0.001$$

$$\nu_0 = 10^3(-9.001 - 0.001)$$

$$\nu_0 = -2 \text{ V}$$

d.
$$\nu_2 = 3$$
, $\nu_0 = 3$

$$\nu_0 = A_4(\nu_2 - \nu_1)$$

$$\frac{\nu_0}{\nu_1} = \nu_1 - \nu_1$$

$$\frac{\nu_0}{A_d}=\nu_2-\nu_1$$

$$\frac{3}{10^3} = 3 - \nu_1 \Rightarrow \underline{\nu_1} = 2.997 \text{ V}$$

E9.6

$$A_{GL} = -\frac{R_2}{R_1} \cdot \frac{1}{\left[1 + \frac{1}{A_d} \left(1 + \frac{R_2}{R_1}\right)\right]}$$

$$\frac{R_i = R_1 = 25 \text{ k}\Omega}{1 + \frac{1}{5 \times 10^3} (1 + z)}$$

$$= \frac{-z}{1.0002 + \frac{z}{5 \times 10^3}}$$

$$12\left(1.0002 + \frac{x}{5 \times 10^3}\right) = x$$

$$12.0024 = x - (2.4 \times 10^{-3})x$$

$$x = \frac{12.0024}{0.9976} = 12.0313 = \frac{R_2}{25 \text{ k}\Omega}$$

$$R_2 = 300.78 \text{ k}\Omega$$

E9.7
$$\nu_0 = -\left(\frac{R_4}{R_1}\nu_{I1} + \frac{R_4}{R_2}\nu_{I2} + \frac{R_4}{R_3}\nu_{I3}\right)$$

$$\nu_0 = -\left[\left(\frac{40}{10}\right)(250) + \left(\frac{40}{20}\right)(200) + \left(\frac{40}{30}\right)(75)\right]$$

$$\nu_0 = -\left[1000 + 400 + 100\right]$$

$$\nu_0 = -1500 \ \mu\text{V} = -1.5 \ \text{mV}$$

E9.8
$$\nu_0 = -\left(\frac{R_F}{R_1}\nu_{I1} + \frac{R_F}{R_2}\nu_{I2} + \frac{R_F}{R_3}\nu_{I3} + \frac{R_F}{R_4}\nu_{I4}\right)$$

We need

$$\frac{R_F}{R_1} = 7$$
, $\frac{R_F}{R_2} = 14$, $\frac{R_F}{R_3} = 3.5$, $\frac{R_F}{R_4} = 10$
Set $R_F = 280 \text{ k}\Omega$

Then
$$R_1 = \frac{280}{7} = 40 \text{ k}\Omega$$

 $R_2 = \frac{280}{14} = 20 \text{ k}\Omega$
 $R_3 = \frac{280}{3.5} = 80 \text{ k}\Omega$
 $R_4 = \frac{280}{10} = 28 \text{ k}\Omega$

E9.9

$$|v_o| = \frac{v_{i1} + v_{i2} + v_{i3}}{3} = \frac{R_F}{R} (v_{i1} + v_{i2} + v_{i3})$$

$$\frac{R_{F}}{R} = \frac{1}{3} \Rightarrow R_1 = R_2 = R_3 = R = 1 M\Omega$$
Then $R_F = \frac{1}{3} M\Omega = 333 k\Omega$

$$A_{\nu} = \frac{\nu_0}{\nu_I} = \left(1 + \frac{R_2}{R_1}\right) = 5$$
so that $\frac{R_2}{R_1} = 4$

For $\nu_0 = 10 \text{ V}$, $\nu_I = 2 \text{ V}$

Then
$$i_1 = \frac{2}{R_1} = 50 \ \mu\text{A} \Rightarrow \underline{R_1} = 40 \ \text{k}\Omega$$

Then $\frac{R_2 = 160 \text{ k}\Omega}{R_2}$ we find $i_2 = \frac{\nu_0 - \nu_I}{R_2} = \frac{10 - 2}{160} = 50 \ \mu\text{A}$

$$\begin{aligned} v_0 &= A_{od}(\nu_2 - \nu_1) = A_{od}(\nu_1 - \nu_1) \\ \frac{\nu_0}{A_{od}} - \nu_I &= -\nu_1 \text{ of } \nu_1 = \nu_I - \frac{\nu_0}{A_{od}} \\ i_1 &= \frac{\nu_1}{R_1} = i_2 \text{ and } i_2 = \frac{\nu_0 - \nu_1}{R_2} \end{aligned}$$

$$Then \ \nu_1 \left(\frac{1}{R_1}\right) = \frac{\nu_0 - \nu_1}{R_2}$$

$$\nu_1 \left(\frac{1}{R_1} + \frac{1}{R_2}\right) = \frac{\nu_0}{R_2}$$

$$\nu_0 \left(1 + \frac{R_2}{R_1}\right) \nu_1 = \left(1 + \frac{R_2}{R_1}\right) \left(\nu_I - \frac{\nu_0}{A_{od}}\right)$$

$$So \ A_{\nu} = \frac{\nu_0}{\nu_I} = \frac{\left(1 + \frac{R_2}{R_1}\right)}{1 + \frac{1}{A_1} \left(1 + \frac{R_2}{R_2}\right)}$$

E9.12

For
$$\nu_{I2} = 0$$
, $\nu_2 = \left(\frac{R_b}{R_b + R_a}\right) \nu_{I1}$ and $\nu_0(\nu_{I1}) = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_b}{R_b + R_a}\right) \nu_{I1}$

$$= \left(1 + \frac{70}{5}\right) \left(\frac{50}{50 + 25}\right) \nu_{I1}$$

$$= 10\nu_{I1}$$

For
$$\nu_{I1} = 0$$
,

$$\nu_{2} = \left(\frac{R_{a}}{R_{b} + R_{a}}\right) \nu_{I2}$$

$$\nu_{0}(\nu_{I2}) = \left(1 + \frac{R_{2}}{R_{1}}\right) \left(\frac{R_{a}}{R_{b} + R_{a}}\right) \nu_{I2}$$

$$= \left(1 + \frac{70}{5}\right) \left(\frac{25}{25 + 50}\right) \nu_{I2}$$

$$= 5\nu_{I2}$$

Then $\nu_0 = \nu_0(\nu_{I1}) + \nu_0(\nu_{I2})$ $\nu_0 = 10\nu_{I1} + 5\nu_{I2}$

E9.13

$$R_S \gg R_i$$
 so $i_1 = i_2 = i_S = 100 \ \mu\text{A}$
 $\nu_0 = -i_S R_F$
We want $-10 = -(100 \times 10^{-6}) R_F$
 $\Rightarrow R_F = 100 \ \text{k}\Omega$

E9.14

We may note that

$$\frac{R_3}{R_2} = \frac{3}{1.5} = 2$$
 and $\frac{R_F}{R_1} = \frac{20}{10} = 2$

so that

$$\frac{R_3}{R_2} = \frac{R_F}{R_1}$$

Then

$$i_L = \frac{-\nu_I}{R_2} = \frac{-(-3)}{1.5 \text{ k}\Omega}$$

$$\Rightarrow i_L = 2 \text{ mA}$$

$$\nu_L = i_L Z_L = (2 \times 10^{-3})(200) = 0.4 \text{ V}$$

$$i_4 = \frac{\nu_L}{R_2} = \frac{0.4}{1.5 \text{ k}\Omega} = 0.267 \text{ mA}$$

$$i_3 = i_4 + i_L = 0.267 + 2 = 2.267 \text{ mA}$$

$$\nu_0 = i_3 R_3 + \nu_L = (2.267 \times 10^{-3})(3 \times 10^3) - 0.4$$

$$\Rightarrow \nu_0 = 7.2 \text{ V}$$

E9.15

We want $i_L = 1$ mA when $\nu_I = -5$ V $i_L = \frac{-\nu_I}{R_2} \Rightarrow R_2 = \frac{-\nu_I}{i_2} = \frac{-(-5)}{10^{-3}}$ $\Rightarrow R_2 = 5 \text{ k}\Omega$ $\nu_L = i_L Z_L = (10^{-3})(500)$

$$\Rightarrow \nu_L = 0.5 \text{ V}$$

$$i_4 = \frac{\nu_L}{R_2} = \frac{0.5}{5 \text{ k}\Omega} \Rightarrow i_4 = 0.1 \text{ mA}$$

 $i_3 = i_4 + i_L = 0.1 + 1 = 1.1 \text{ mA}$

If op-amp is biased at ± 10 V, output must be limited to ≈ 8 V.

So
$$\nu_0 = i_3 R_3 + \nu_L$$

$$8 = (1.1 \times 10^{-3}) R_3 + 0.5$$

$$\Rightarrow R_3 = 6.82 \text{ k}\Omega$$

Let $R_3 = 7.0 \text{ k}\Omega$

Then we want

$$\frac{R_3}{R_2} = \frac{R_F}{R_1} = \frac{7}{5} = 1.4$$

Can choose $R_1 = 10 \text{ k}\Omega$ and $R_F = 14 \text{ k}\Omega$

E9.16

Refer to Fig. 9.24

$$R_1 = 2R_1 = 5 \text{ k}\Omega$$

Let
$$R_1 = R_3 = 2.5 \text{ k}\Omega$$

Set
$$R_2 = R_4$$

Differential Gain =
$$\frac{\nu_0}{\nu_1} = \frac{R_2}{R_1} = 100 = \frac{R_2}{2.5 \text{ k}\Omega}$$

 $\Rightarrow R_2 = R_4 = 250 \text{ k}\Omega$

E9.17

We have the general relation that

$$\begin{split} \nu_0 &= \left(1 + \frac{R_2}{R_1}\right) \left(\frac{\left[R_4/R_3\right]}{1 + \left[R_4/R_3\right]}\right) \nu_{I2} - \frac{R_2}{R_1} \nu_{I1} \\ R_1 &= R_3 = 10 \text{ k}\Omega, \ R_2 = 20 \text{ k}\Omega, \ R_4 = 21 \text{ k}\Omega \\ \nu_0 &= \left(1 + \frac{20}{10}\right) \left(\frac{\left[21/10\right]}{1 + \left[21/10\right]}\right) \nu_{I2} - \left(\frac{20}{10}\right) \nu_{I1} \\ \nu_0 &= 2.0323 \nu_{I2} - 2.0 \nu_{I} \end{split}$$

$$\nu_0 = -2.0323 - 2.0 \Rightarrow \underline{\nu_0 = -4.032 \text{ V}}$$

b.
$$\nu_{I1} = \nu_{I2} = 1 \text{ V}$$

$$\nu_0 = 2.0323 - 2.0 \Rightarrow \nu_0 = 0.0323 \text{ V}$$

c. $\nu_{cm} = \nu_{I1} = \nu_{I2}$ so common-mode gain

$$A_{cm}=\frac{\nu_0}{\nu_{cm}}=0.0323$$

d.
$$CMRR_{dB} = 20 \log_{10} \left(\frac{A_d}{A_{cm}} \right)$$

 $A_d = \frac{2.0323}{2} - (2.0) \left(-\frac{1}{2} \right) = 2.016$
 $CMRR_{dB} = 20 \log_{10} \left(\frac{2.016}{0.0323} \right) = 35.9 \text{ dB}$

E9.18

$$\nu_0 = -\frac{R_4}{R_3} \bigg(1 + \frac{2R_2}{R_1} \bigg) (\nu_{I1} - \nu_{I2})$$

Differential gain (magnitude) =
$$\frac{R_4}{R_1} \left(1 + \frac{2R_2}{R_1} \right)$$

Minimum Gain \Rightarrow Maximum $R_1 = 1 + 50 = 51 \text{ k}\Omega$

So
$$A_d = \frac{20}{20} \left(1 + \frac{2(100)}{51} \right) \Rightarrow A_d = 4.92$$

Maximum Gain \Rightarrow Minimum $R_1 = 1 \text{ k}\Omega$

$$A_d = \frac{20}{20} \left(1 + \frac{2(100)}{1} \right) \Rightarrow A_d = 201$$

Range of Differential Gain = 4.92-201

E9.19

a.
$$i_1 = \frac{\nu_{I1} - \nu_{I2}}{R_1}$$

 $\nu_{01} = \nu_{I1} + i_1 R'_{2}, \quad \nu_{02} = \nu_{I2} - i_1 R_2 \text{ and}$
 $\nu_0 = \frac{R_4}{R_3} (\nu_{02} - \nu_{01})$
 $\nu_0 = \frac{R_4}{R_3} [\nu_{I2} - i_1 R_2 - \nu_{I1} - i_1 R'_2]$
 $\nu_0 = \frac{R_4}{R_3} [(\nu_{I2} - \nu_{I1}) - i_1 (R_2 + R'_2)]$
 $\nu_0 = \frac{R_4}{R_3} [(\nu_{I2} - \nu_{I1}) - (\frac{\nu_{I2} - \nu_{I1}}{R_1}) (R_2 + R'_2)]$

For common-mode input $\nu_{I2} = \nu_{I1}$

$$\Rightarrow \nu_0 = 0 \Rightarrow Common Gain = 0$$
, $CMRR = \infty$

 $A_d(\min) \Rightarrow R'_2 \min, R_1 \max$

$$A_d = \left(\frac{20}{20}\right) \left[1 + \frac{100 + 95}{51}\right] = 4.82$$

$$A_d(\max) = \left(\frac{20}{20}\right) \left[1 + \frac{100 + 105}{1}\right] = 206$$

c.
$$CMRR = \left| \frac{A_d}{A_{cm}} \right|$$

$$A_{cm} = 0 \Rightarrow CMRR = \infty$$

E9.20

Differential Gain =
$$\frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right)$$

Let $R_3 = R_4$ so the difference amplifier gain is unity.

Minimum Gain \Rightarrow Maximum R_1

So
$$\left(1 + \frac{2R_2}{R_1(\max)}\right) = 2$$

We want $2R_2 = R_1(\max)$

Maximum Gain \Rightarrow Minimum R_1

So
$$\left(1 + \frac{2R_2}{R_1(\min)}\right) = 1000 \text{ or } 2R_2 = 999R_1(\min)$$

If $R_2 = 50 \text{ k}\Omega$, let $R_1(\text{min}) = 100 \Omega$ fixed resistor and let $R_1(\text{max}) = \underline{100} \, \text{k}\Omega + 100 \, \Omega = 100.1$

Then actual differential gain is in the range of 1.999 - 1001

E9.21

Time constant =
$$r = R_1 C_2 = (10^4) (0.1 \times 10^{-6})$$

= 1 m sec

$$0 \le t \le 1 \Rightarrow \nu_0 = \frac{-1}{R_1 C_0} \times t$$

At
$$t = 1$$
 m sec $\Rightarrow \nu_0 = -1$ V

$$0 \le t \le 2 \Rightarrow \nu_0 = -1 + \frac{1}{R_1 C_2} \times (t - 1)$$

At
$$t = 2$$
 m sec $\Rightarrow \nu_0 = -1 + \frac{(2-1)}{1} = 0$

E9.22

End of 1st pulse:

$$\nu_0 = \frac{-1}{r} \times t \Big|_0^{10 \, \mu ec} = \frac{-10 \times 10^{-6}}{r}$$

After 10 puises:

$$\nu_0 = -5 = \frac{-(10)(10 \times 10^{-6})}{}$$

$$\nu_0 = -5 = \frac{-(10)(10 \times 10^{-6})}{r}$$
So $r = \frac{100 \times 10^{-6}}{5} = \underline{20 \ \mu sec} = r$

$$\tau = R_1 C_2 = 20 \text{ usec} = 20 \times 10^{-6}$$

For example,

$$C_2 = 0.01 \times 10^{-4} = 0.01 \ \mu\text{F} \Rightarrow R_1 = 2 \ \text{k}\Omega$$

E9.23

$$\nu_0 = \nu_{I1} + 10\nu_{I2} - 25\nu_{I3} - 80\nu_{I4}$$

From Figure 9.37, ν_{I3} input to R_1 , ν_{I4} input to R_2 , ν_{I1} input to R_A , and ν_{I2} input to R_B .

From Equation (9.87)

$$\frac{R_F}{R_2} = 25 \text{ and } \frac{R_F}{R_2} = 80$$

Set $R_F = 500 \text{ k}\Omega$, then $R_1 = 20 \text{ k}\Omega$, and

 $R_2 = 6.25 \text{ k}\Omega.$

Also
$$\left(1 + \frac{R_F}{R_N}\right) \left(\frac{R_P}{R_A}\right) = 1$$

and $\left(1 + \frac{R_F}{R_N}\right) \left(\frac{R_P}{R_R}\right) = 10$

where $R_N = R_1 || R_2 = 20 || 6.25 = 4.76 \text{ k}\Omega$

and $R_P = R_A ||R_B|| R_C$

We find that
$$\frac{R_A}{R_B} = 10$$

Let
$$R_A = 200 \text{ k}\Omega$$
, $R_B = 20 \text{ k}\Omega$

Let
$$\underline{R_A} = 200 \text{ k}\Omega$$
, $\underline{R_B} = 20 \text{ k}\Omega$
Now $\left(1 + \frac{500}{4.76}\right) \left(\frac{R_P}{R_A}\right) = 1 = (106) \left(\frac{R_P}{200}\right)$

$$R_A ||R_B = 200||20 = 18.2 \text{ k}\Omega$$

So
$$R_P = 1.89 = \frac{18.2 R_C}{18.2 + R_C} \Rightarrow \frac{R_C = 2.11 \text{ k}\Omega}{18.2 + R_C}$$

E9.25

$$\nu_{01} = \left[\frac{R - \Delta R}{(R - \Delta R) + (R + \Delta R)} - \frac{R + \Delta R}{(R + \Delta R) + (R - \Delta R)} \right] V^{+}$$

$$= \left[\frac{R - \Delta R}{2R} - \frac{R + \Delta R}{2R} \right] V^{+}$$

$$= \left(\frac{R - \Delta R - R - \Delta R}{2R} \right) V^{+}$$

$$\nu_{01} = -\left(\frac{\Delta R}{R}\right)V^{+}$$

For $V^+ = 3.5 \text{ V}$, $\Delta R = 50$, $R = 10 \times 10^3$

$$\nu_{01} = -\left(\frac{50}{10^4}\right)(3.5) = -1.75 \times 10^{-2}$$

Need an amplifier with a gain of

$$A_d = \frac{\nu_0}{\nu_1} = \frac{5}{-1.75 \times 10^{-2}} \Rightarrow A_d = -285.7$$

Use instrumentation amplifier, Pig. 9-25.

Connect ν_{01} to ν_{I1} and $(-\nu_{01})$ to ν_{I2} .

$$|A_4| = \left(\frac{R_4}{R_3}\right) \left(1 + \frac{2R_2}{R_1}\right) = 285.7$$

Let
$$R_1 = 150 \text{ k}\Omega$$
, $R_3 = 10 \text{ k}\Omega$ Then $\frac{R_2}{R_1} = 9.02$

Let
$$\underline{R_2} = 100 \text{ k}\Omega$$
, $\underline{R_1} = 11.1 \text{ k}\Omega$

E9.26

$$\nu_{01} = \left[\frac{1}{2} - \frac{R}{R + R(1 + \delta)}\right] V^{+}$$

$$= \left[\frac{R + R(1 + \delta) - 2R}{2(R + R(1 + \delta))}\right] V^{+}$$

$$= \frac{R\delta}{2R(2 + \delta)} \times V^{+}$$

$$\nu_{01} \approx \left(\frac{\delta}{4}\right) V^{+}$$

$$V^{+} = 5 \text{ For } I = 0.07$$

$$\nu_{01} = \left(\frac{0.01}{4}\right)(5) = 0.0125$$

Need a gain

$$A_d = \frac{\nu_0}{\nu_{01}} = \frac{5}{0.0125} = 400$$

Use an instrumentation amplifier

$$A_d = 400 = \left(\frac{R_4}{R_3}\right) \left(1 + \frac{2R_2}{R_1}\right)$$

Let $R_4 = 150 \text{ k}\Omega$, $R_3 = 10 \text{ k}\Omega$, then $\frac{R_2}{R} = 12.8$

Let $R_2 = 150 \text{ k}\Omega$, $R_1 = 11.7 \text{ k}\Omega$

Chapter 9

Problem Solutions

$$A_{\nu} = -\frac{200}{20} = -10$$
 and
$$R_{\nu} = 20 \text{ k}\Omega$$
 for each case

a.
$$A_{\nu} = -\frac{100}{10} = -10$$

$$R_1 = R_1 = 10 \text{ k}\Omega$$

b.
$$A_{\nu} = -\frac{100||100}{10} = -5$$

$$R_1 = R_1 = 10 \text{ k}\Omega$$

c.
$$A_{\nu} = -\frac{100}{10||10} = -20$$

$$R_i = 10||10 = 5 \text{ k}\Omega$$

9.3

$$A_{\nu} = -\frac{R_2}{R_1} = -12 \Rightarrow R_2 = 12R_1$$

$$R_1 = R_2 = 25 \text{ I/O}$$

$$R_i = \underline{R_1 = 25 \text{ k}\Omega}$$

$$\Rightarrow \underline{R_2 = (12)(25) = 300 \text{ k}\Omega}$$

9.4

$$A_{\nu} = -\frac{R_2}{R_1} = -8 \Rightarrow R_2 = 8R_1$$

For
$$\nu_I = -1$$
, $i_1 = \frac{1}{R_1} = 15 \ \mu \text{A} \Rightarrow \underline{R_1} = 66.7 \ \text{k}\Omega$

$$\Rightarrow \underline{R_2 = 533.3 \text{ k}\Omega}$$

9.5

$$A_{\nu} = -\frac{R_2}{R_1} = -30 \Rightarrow R_2 = 30R_1$$

Set
$$R_2 = 1 M\Omega$$

$$\Rightarrow R_1 = 33.3 \text{ k}\Omega$$

9.6

a.
$$A_{\nu} = \frac{R_2}{R_1} \Rightarrow \frac{1.05 R_2}{0.95 R_1} = 1.105 \left(\frac{R_2}{R_1}\right)$$

 $\frac{0.95 R_2}{1.05 R_1} = 0.905 \left(\frac{R_2}{R_1}\right)$

Deviation in gain is +10.5% and -9.5%

b.
$$A_{\nu} \Rightarrow \frac{1.01R_2}{0.99R_1} = 1.02 \left(\frac{R_2}{R_1}\right)$$

 $\Rightarrow \frac{0.99R_2}{1.01R_1} = 0.98 \left(\frac{R_2}{R_1}\right)$

Deviation in gain = $\pm 2\%$

9.7

(a)
$$A_r = \frac{v_O}{v_I} = \frac{-15}{1} = -15$$

 $v_O = -15v_I \implies v_O = -150\sin \omega r (mV)$

(b)
$$i_2 = i_1 = \frac{v_t}{R_1} = 10 \sin \omega x (\mu A)$$

$$i_L = \frac{v_O}{R_L} \Rightarrow i_L = -37.5 \sin \alpha r (\mu A)$$

$$i_0 = i_L - i_2$$

$$i_o = -47.5\sin\alpha r (\mu A)$$

9.8

$$A_{v} = -\frac{R_2}{R_1 + R_2}$$

$$A_* = -30 \pm 2.5\% \Rightarrow 29.25 \le |A_*| \le 30.75$$

So
$$\frac{R_2}{R_1+2} = 29.25$$
 and $\frac{R_2}{R_1+1} = 30.75$

We have $29.25(R_1+2) = 30.75(R_1+1)$

Which yields $R_1 = 185 k\Omega$ and $R_2 = 599.6 k\Omega$

For $v_i = 25 \, mV$, then

$$0.731 \le |v_o| \le 0.769 V$$

9.9

$$\nu_{01} = -\left(\frac{50}{10}\right)\nu_1 = (-5)(0.15) \Rightarrow \underline{\nu_{01} = -0.75 \text{ V}}$$

$$\nu_0 = -\frac{150}{25} \cdot \nu_{01} = (-6)(-0.75) \Rightarrow \underline{\nu_0 = 4.5 \text{ V}}$$

$$i_1 = i_2 = \frac{0.15}{10} \Rightarrow \underbrace{i_1 = i_2 = 15 \ \mu A}_{\nu_{01}}$$

$$i_3 = i_4 = \frac{\nu_{01}}{R_3} = -\frac{0.75}{25} \Rightarrow \underline{i_3 = i_4 = -30 \ \mu A}$$

First op-amp must sink $15 + 30 = 45 \mu A$

(a)
$$A_v = -\frac{R_2}{R_1} = -\frac{22}{1} \Rightarrow A_v = -22$$

(b)
$$A_{v} = -\frac{R_{2}}{R_{1}} \cdot \frac{1}{\left[1 + \frac{1}{A_{od}} \left(1 + \frac{R_{2}}{R_{1}}\right)\right]}$$

$$= -\frac{22}{1} \cdot \frac{1}{\left[1 + \frac{1}{1.5 \times 10^{5}} \left(1 + \frac{22}{1}\right)\right]} = -\frac{22}{1} \cdot \frac{1}{1.000153} \Rightarrow$$

$$A_{v} = -21.99663$$

(c)
$$|A_b| = 22 - 1\% = 22 - 0.22 = 21.78$$

Then $21.78 = \frac{22}{1} \cdot \frac{1}{\left[1 + \frac{1}{A_b}(23)\right]} \Rightarrow \frac{A_{od} = 2277}{1}$

9.11

$$A_{\nu} = -\frac{R_2}{R_1} \left(1 + \frac{R_3}{R_4} + \frac{R_3}{R_2} \right)$$
a.
$$-10 = -\frac{R_2}{100} \left(1 + \frac{100}{100} + \frac{100}{R_2} \right)$$

$$10 = \frac{2R_2}{100} + 1 \Rightarrow \underline{R_2 = 450 \text{ k}\Omega}$$

b.
$$100 = \frac{2R_2}{100} + 1 \Rightarrow \underline{R_2 = 4.95 \text{ M}\Omega}$$

9.12

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

 $R_1 = 500 \text{ k}\Omega$
 $80 = \frac{R_2}{500} \left(1 + \frac{R_3}{R_4} + \frac{R_3}{R_2} \right)$
Set $R_2 = R_3 = 500 \text{ k}\Omega$
 $80 = 1 \left(1 + \frac{500}{R_4} + 1 \right) = 2 + \frac{500}{R_4}$
 $\Rightarrow R_4 = 6.41 \text{ k}\Omega$

b. For
$$\nu_I = -0.05 \text{ V}$$

$$i_1 = i_2 = \frac{-0.05}{500 \text{ k}\Omega} \Rightarrow \underline{i_1 = i_2 = -0.1 \mu A}$$

$$\nu_X = -i_2 R_2 = -(-0.1 \times 10^{-6}) (500 \times 10^3)$$

$$= 0.05$$

$$i_4 = -\frac{\nu_X}{R_4} = -\frac{0.05}{6.41} \Rightarrow \underline{i_4 = -7.80 \mu A}$$

$$i_3 = i_2 + i_4 = -0.1 - 7.80 \Rightarrow \underline{i_3} = -7.90 \mu A$$

9.13

$$i_{1} = \frac{\nu_{I}}{R} = i_{2}$$

$$\nu_{A} = -i_{2}R = -\left(\frac{\nu_{I}}{R}\right)R = -\nu_{I}$$

$$i_{3} = -\frac{\nu_{A}}{R} = \frac{\nu_{I}}{R}$$

$$i_{4} = i_{2} + i_{3} = -\frac{\nu_{A}}{R} - \frac{\nu_{A}}{R} = -\frac{2\nu_{A}}{R} = \frac{2\nu_{I}}{R}$$

$$\nu_{B} = \nu_{A} - i_{4}R = -\nu_{I} - \left(\frac{2\nu_{I}}{R}\right)(R) = -3\nu_{I}$$

$$i_{5} = -\frac{\nu_{B}}{R} = -\frac{(-3\nu_{I})}{R} = \frac{3\nu_{I}}{R}$$

$$i_{6} = i_{4} + i_{5} = \frac{2\nu_{I}}{R} + \frac{3\nu_{I}}{R} = \frac{5\nu_{I}}{R}$$

$$\nu_{0} = \nu_{B} - i_{6}R = -3\nu_{I} - \left(\frac{5\nu_{I}}{R}\right)R$$

$$\Rightarrow \frac{\nu_{0}}{\nu_{I}} = -8$$

9.14

(a)
$$A_v = -\frac{R_2}{R_1} \cdot \frac{1}{\left[1 + \frac{1}{A_{ad}} \left(1 + \frac{R_2}{R_1}\right)\right]}$$

$$= -\frac{50}{10} \cdot \frac{1}{\left[1 + \frac{1}{2 \times 10^5} \left(1 + \frac{50}{10}\right)\right]} \Rightarrow A_v = -4.99985$$

(b)
$$v_o = -(4.99985)(100x10^{-3}) \Rightarrow v_o = -499.985 \,\text{mV}$$

From Figure 9.11 $\Rightarrow A_{\nu} = -3$

(c) Error =
$$\frac{0.5 - 0.499985}{0.5} \times 100\% \Rightarrow \frac{0.003\%}{0.003\%}$$

a. From Equation (9.23)

$$A_{\nu} = -\frac{R_2}{R_1} \cdot \frac{1}{\left[1 + \frac{1}{A_{od}} \left(1 + \frac{R_2}{R_1}\right)\right]}$$
$$= -\frac{100}{100} \cdot \frac{1}{\left[1 + \frac{1}{10^3} \left(1 + \frac{100}{100}\right)\right]} = -0.9980$$

Then
$$\nu_0 = A_{\nu} \cdot \nu_1 = (-0.9980)(2)$$

 $\Rightarrow \underline{\nu_0 = -1.9960}$

Ъ.

$$\begin{split} \nu_0 &= A_{\rm od}(\nu_A - \nu_B) \\ \frac{\nu_B}{R_1} &= \frac{\nu_0 - \nu_B}{R_2} \Rightarrow \nu_B \left(\frac{1}{R_1} + \frac{1}{R_2}\right) = \frac{\nu_0}{R_2} \\ \nu_B &= \frac{\nu_0}{\left(1 + \frac{R_2}{R_1}\right)} \end{split}$$

Then
$$\nu_0 = A_{od}\nu_A - \frac{A_{od}\nu_0}{\left(1 + \frac{R_2}{R_1}\right)}$$

$$\nu_0 \left[1 + \frac{A_{od}}{\left(1 + \frac{R_2}{R_1}\right)}\right] = A_{od}\nu_A$$

$$\nu_0 \left[\frac{\left(1 + \frac{R_2}{R_1}\right) + A_{od}}{\left(1 + \frac{R_2}{R_2}\right)}\right] = A_{od}\nu_A$$

$$\nu_0 = \frac{A_{od} \left(1 + \frac{R_2}{R_1}\right) \nu_A}{A_{od} + \left(1 + \frac{R_2}{R_1}\right)}$$

$$\nu_0 = \frac{\left(1 + \frac{R_2}{R_1}\right) \nu_A}{1 + \frac{1}{A_{od}} \left(1 + \frac{R_2}{R_1}\right)}$$

Sn

$$\nu_0 = \frac{\left(1 + \frac{10}{10}\right) \left(\frac{\nu_I}{2}\right)}{1 + \frac{1}{10^3} \left(1 + \frac{10}{10}\right)} = 0.9980\nu_I$$

For $\nu_I = 2 \text{ V}$

$$\nu_0 = 1.9960 \text{ V}$$

9.16

(a)
$$i_i = \frac{v_i}{R_1} = i_2 = -\frac{v_O}{R_2} \implies \frac{v_O}{v_i} = -\frac{R_2}{R_1}$$

(b)
$$i_2 = i_1 = \frac{v_I}{R_1} = i_3 + \frac{v_O}{R_L} = i_3 + \frac{1}{R_L} \left(-\frac{R_2}{R_1} \cdot v_I \right)$$

Then
$$i_3 = \frac{v_I}{R_i} \left(1 + \frac{R_2}{R_L} \right)$$

9.17

$$V_{X,\text{max}} = \left(\frac{R_3 \| R_1}{R_3 \| R_1 + R_4}\right) \cdot V^+ = \left(\frac{0.1 \| 1}{0.1 \| 1 + 10}\right) (10) \Rightarrow$$

$$V_{X,\text{max}} = 0.09008 V$$

$$|v_o| = \frac{R_2}{R_1} \cdot V_{X,\text{max}}$$

$$10 = \frac{R_2}{R_1} (0.09008) \Rightarrow \frac{R_2}{R_1} = 111$$
So $R_2 = 111 k\Omega$

9.18

$$\nu_0 = A_{aL}(\nu_2 - \nu_1)$$

$$A_{oL} = \frac{1}{[1 - (-1)] \times 10^{-3}} \Rightarrow \underline{A_{oL} = 500}$$

b.
$$1 = 500(\nu_2 - 1 \times 10^{-3}) \Rightarrow \nu_2 = 3 \text{ mV}$$

c.
$$5 = 500(1 - \nu_1) \Rightarrow \underline{\nu_1 = 0.99 \text{ V}}$$

d.
$$\nu_0 = 500(-1 - (-1)) \Rightarrow \underline{\nu_0} = 0$$

e.
$$-3 = 500(\nu_2 - (-0.5)) \Rightarrow \underline{\nu_2 = -0.506 \text{ V}}$$

a.
$$\nu_0 = -\frac{R_F}{R_1} \cdot \nu_{I1} - \frac{R_F}{R_2} \cdot \nu_{I2} - \frac{R_F}{R_3} \cdot \nu_{I3}$$

 $\nu_0 = -\frac{80}{20}(0.5) - \frac{80}{40}(-1) - \frac{80}{60}(2)$
 $= -4(0.5) - 2(-1) - 1.33(2)$
 $\nu_0 = -2.667 \text{ V}$

b.
$$-5.2 = -4(1) - 2(0.25) - 1.33\nu_{f3}$$

 $\nu_{f3} = 0.525$

$$\nu_0 = -8\nu_{I1} - 2\nu_{I2} - 5\nu_{I3}$$

$$= -\frac{R_F}{R_1}\nu_{I1} - \frac{R_F}{R_2}\nu_{I2} - \frac{R_F}{R_3}\nu_{I3}$$

$$\frac{R_F}{R_1} = 8 \quad \frac{R_F}{R_2} = 2 \quad \frac{R_F}{R_3} = 5$$

Let
$$R_F = 500 \text{ k}\Omega \Rightarrow R_1 = 62.5 \text{ k}\Omega$$

 $R_2 = 250 \text{ k}\Omega$
 $R_3 = 100 \text{ k}\Omega$

$$\nu_0 = -4\nu_{I1} - 0.5\nu_{I2} = -\frac{R_F}{R_1}\nu_{I1} - \frac{R_F}{R_2}\nu_{I2}$$

$$\frac{R_F}{R_1} = 4 \qquad \frac{R_F}{R_2} = 0.5$$

 $\Rightarrow R_1$ is the smallest resistor

$$|i| = 100 \ \mu\text{A} = \frac{\nu_I}{R_1} = \frac{2}{R_1} \Rightarrow \frac{R_1}{R_1} = 20 \ \text{k}\Omega$$
$$\Rightarrow \frac{R_F}{R_2} = 80 \ \text{k}\Omega$$
$$\Rightarrow R_2 = 160 \ \text{k}\Omega$$

9.22

$$v_{I1} = (0.05)\sqrt{2}\sin(2\pi ft) = 0.0707\sin(2\pi ft)$$

$$f = 1 kHz \Rightarrow T = \frac{1}{10^3} \Rightarrow 1 ms$$

$$v_{I2} \Rightarrow T_2 = \frac{1}{100} \Rightarrow 10 ms$$

$$v_0 = -\frac{R_F}{R_1} \cdot v_{I1} - \frac{R_F}{R_2} \cdot v_{I2} = -\frac{10}{1} \cdot v_{I1} - \frac{10}{5} \cdot v_{I2}$$

$$v_0 = -(10)(0.0707\sin(2\pi ft)) - (2)(\pm i V)$$

$$v_0 = -0.707\sin(2\pi ft) - (\pm 2 V)$$

9.23

$$\begin{aligned} v_o &= -\frac{R_F}{R_1} \cdot v_{I1} - \frac{R_F}{R_2} \cdot v_{I2} - \frac{R_F}{R_3} \cdot v_{I3} \\ v_o &= -\frac{20}{10} \cdot v_{I1} - \frac{20}{5} \cdot v_{I2} - \frac{20}{2} \cdot v_{I3} \\ K \sin \alpha x &= -2v_{I1} - 4[2 + 100\sin \alpha x] - 0 \\ \text{Set } v_{I1} &= -4 \end{aligned}$$

9.24

4.

$$\nu_0 = -\frac{R_F}{R_3} \cdot a_3(-5) - \frac{R_F}{R_2} \cdot a_2(-5) - \frac{R_F}{R_3} \cdot a_1(-5) - \frac{R_F}{R_0} \cdot a_0(-5)$$

So
$$v_0 = \frac{R_F}{10} \left[\frac{a_3}{2} + \frac{a_2}{4} + \frac{a_1}{8} + \frac{a_0}{16} \right] (5)$$

b.
$$\nu_0 = 2.5 = \frac{R_F}{10} \cdot \frac{1}{2} \cdot 5 \Rightarrow R_F = 10 \text{ k}\Omega$$

c. i.
$$\nu_0 = \frac{10}{10} \cdot \frac{1}{16} \cdot 5 \Rightarrow \underline{\nu_0 = 0.3125 \text{ V}}$$

ii.
$$\nu_0 = \frac{10}{10} \left[\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} \right] (S)$$

$$\Rightarrow \nu_0 = 4.6875 \text{ V}$$

9.25

(a)
$$v_{o1} = -\frac{10}{1} \cdot v_{I1}$$

 $v_{o} = -\frac{20}{1} \cdot v_{o1} - \frac{20}{1} \cdot v_{I2} = -(20)(-10)v_{I1} - (20)v_{I2}$
 $v_{o} = 200v_{I1} - 20v_{I2}$

(b)
$$v_{II} = I + 2 \sin \alpha r \left(mV \right)$$

$$v_{ij} = -10 \, mV$$

Then $v_o = 200(1 + 2\sin \alpha x) - 20(-10)$

So
$$v_0 = 0.4 + 0.4 \sin \alpha x (V)$$

9.26

For one-input

$$\begin{split} \nu_1 &= -\frac{\nu_0}{A_{ad}} \\ \frac{\nu_{I1} - \nu_1}{R_1} &= \frac{\nu_1}{R_2 \|R_3} + \frac{\nu_1 - \nu_0}{R_F} \end{split}$$

$$\begin{split} \frac{\nu_{I1}}{R_1} &= \nu_1 \left[\frac{1}{R_1} + \frac{1}{R_2 \| R_3} + \frac{1}{R_F} \right] - \frac{\nu_0}{R_F} \\ &= -\frac{\nu_0}{A_{od}} \left[\frac{1}{R_1} + \frac{1}{R_2 \| R_3} + \frac{1}{R_F} \right] - \frac{\nu_0}{R_F} \\ &= -\nu_0 \left\{ \frac{1}{A_{od}R_F} + \frac{1}{R_F} + \frac{1}{A_{od}} \left(\frac{1}{R_1} + \frac{1}{R_2 \| R_3} \right) \right\} \\ &= -\frac{\nu_0}{R_F} \left\{ \frac{1}{A_{od}} + 1 + \frac{1}{A_{od}} \cdot \frac{R_F}{R_1 \| R_2 \| R_3} \right\} \end{split}$$

$$u_0 = -\frac{R_F}{R_1} \cdot \nu_{I1} \cdot \left\{ \frac{1}{1 + \frac{1}{A_{od}} \left(1 + \frac{R_F}{R_P}\right)} \right\}$$

where $R_P=R_1\|R_2\|R_3$

Therefore, for three-inputs

$$\begin{split} \nu_0 &= \frac{-1}{1 + \frac{1}{A_{od}} \left(1 + \frac{R_F}{R_F} \right)} \\ &\times \left(\frac{R_F}{R_1} \cdot \nu_{I1} + \frac{R_F}{R_2} \cdot \nu_{I2} + \frac{R_F}{R_3} \cdot \nu_{I3} \right) \end{split}$$

9.27
$$A_{\nu} = \left(1 + \frac{R_2}{R_1}\right) = 10$$

$$\frac{R_2}{R_1} = 9$$

$$|i| = \frac{\nu_I}{R_1} = \frac{0.8}{R_1} = 100 \ \mu\text{A}$$

$$\Rightarrow R_1 = 8 \ \text{k}\Omega, \ R_2 = 72 \ \text{k}\Omega$$

$$\nu_B = \left(\frac{1}{1+500}\right)\nu_I, \quad \nu_0 = A_{od}\left(\frac{1}{501}\right)\nu_I$$

a.
$$2.5 = A_{od} \left(\frac{1}{501}\right)(5) \Rightarrow \underline{A_{od} = 250.5}$$

b.
$$\nu_0 = 5000 \left(\frac{1}{501}\right)(5) \Rightarrow \underline{\nu_0 = 49.9 \text{ V}}$$

9.29

$$\nu_0 = \left(1 + \frac{50}{50}\right) \left[\left(\frac{20}{20 + 40}\right) \nu_{I2} + \left(\frac{40}{20 + 40}\right) \nu_{I3} \right]$$

$$\nu_0 = 1.33 \nu_{I1} + 0.667 \nu_{I2}$$

9.30
$$\nu_0 = \left(1 + \frac{100}{50}\right) \times \left[\left(\frac{10||40}{10||40 + 20}\right)\nu_{I1} + \left(\frac{10||20}{10||20 + 40}\right)\nu_{I2}\right]$$

$$\nu_0 = 3\left[\left(\frac{8}{8 + 20}\right)\nu_{I1} + \left(\frac{6.67}{6.67 + 40}\right)\nu_{I2}\right]$$

$$\nu_0 = 0.857\nu_{I1} + 0.429\nu_{I2}$$

$$i_1 = \frac{\nu_I}{R} = i_2$$

$$\nu_X = i_2 R + \nu_I = \left(\frac{\nu_I}{R}\right) R + \nu_I = 2\nu_I$$

$$i_3 = \frac{\nu_X}{R} = \frac{2\nu_I}{R}$$

$$i_4 = i_2 + i_3 = \frac{\nu_I}{R} + \frac{2\nu_I}{R} = \frac{3\nu_I}{R}$$

$$\nu_0 = i_4 R + \nu_X = \left(\frac{3\nu_I}{R}\right) R + 2\nu_I$$

$$\frac{\nu_0}{\nu_I} = 5$$

9.32

(a)
$$\frac{v_o}{v_I} = 1$$

(b) From Exercise 9.11 $\frac{v_o}{v_i} = \frac{\left(1 + \frac{R_2}{R_1}\right)}{\left[1 + \frac{1}{A_{out}}\left(1 + \frac{R_2}{R_1}\right)\right]}$ But $R_2 = 0$, $R_1 = \infty$ $\frac{v_o}{v_i} = \frac{1}{1 + \frac{1}{A_{out}}} = \frac{1}{1 + \frac{1}{15 \times 10^5}} \Rightarrow \frac{v_o}{v_i} = 0.99999$

(b) Want
$$\frac{v_0}{v_1} = 0.990 = \frac{1}{1 + \frac{1}{A_{od}}} \Rightarrow \frac{A_{ad} = 99}{1 + \frac{1}{A_{od}}}$$

$$\nu_0 = A_{ad}(\nu_l - \nu_0)$$

$$\left(\frac{1}{A_{ad}} + 1\right)\nu_0 = \nu_l$$

$$\nu_0 = \frac{\nu_l}{\left(1 + \frac{1}{A_{ad}}\right)}$$

$$A_{od} = 10^4$$
; $\frac{\nu_0}{\nu_I} = 0.99990$
 $A_{od} = 10^3$; $\frac{\nu_0}{\nu_I} = 0.9990$
 $A_{od} = 10^2$; $\frac{\nu_0}{\nu_I} = 0.990$
 $A_{od} = 10$; $\frac{\nu_0}{\nu_I} = 0.909$

9.34

$$\nu_{0A} = \left(1 + \frac{R_2}{R_1}\right) \nu_I
\nu_{01} = \left(1 + \frac{R_2}{R_1}\right) \nu_I, \quad \nu_{02} = -\left(1 + \frac{R_2}{R_1}\right) \nu_I
So \underline{\nu_{01} = -\nu_{02}}$$

9.35

$$(a) i_L = \frac{v_1}{R_1}$$

(b)
$$v_{OI} = i_L R_L + v_I = i_L R_L + i_L R_I$$

 $v_{OI}(\max) \approx 8 \ V = i_L (1+9) = 10 i_L$
So $i_L(\max) \approx 0.8 \ mA$
Then $v_I(\max) \approx i_L R_I = (0.8)(9) \implies v_I(\max) \approx 7.2 \ V$

9.36

(a)
$$v_x = \left(\frac{20}{20+40}\right) \cdot v_t = \left(\frac{20}{60}\right)(6) = 2$$

 $v_o = 2 V$

(b) Same as (a)

(c)
$$v_x = \left(\frac{6}{6+48}\right)(6) = 0.666 V$$

 $v_o = \left(1 + \frac{10}{10}\right) \cdot v_x \implies v_o = 1.33 V$

9.37

a.
$$R_{in} = \frac{\nu_1}{i_1}$$
 and $\frac{\nu_1 - \nu_0}{R_F} = i_1$ and $\nu_0 = -A_{od}\nu_1$
So $i_1 = \frac{\nu_1 - (-A_{od}\nu_1)}{R_F} = \frac{\nu_1(1 + A_{od})}{R_F}$
Then $R_{in} = \frac{\nu_1}{i_1} = \frac{R_F}{1 + A_{od}}$

b.
$$i_1 = \left(\frac{R_S}{R_S + R_{in}}\right) i_S$$
 and $v_0 = -A_{od} \cdot \frac{R_F}{1 + A_{od}} \cdot i_1$

So
$$\nu_0 = -R_F \left(\frac{A_{od}}{1 + A_{od}} \right) \left(\frac{R_S}{R_S + R_{in}} \right) i_S$$

$$R_{in} = \frac{R_F}{1 + A_{od}} = \frac{10}{1001} = 0.009990$$

$$\nu_0 = -R_F \left(\frac{1000}{1001} \right) \left(\frac{R_S}{R_S + 0.009990} \right) i_S$$

Want
$$\left(\frac{1000}{1001}\right)\left(\frac{R_S}{R_S + 0.009990}\right) \ge 0.990$$

which yields $R_S > 1.099 \text{ k}\Omega$

9.38

$$v_o = i_C R_F$$
, $0 \le i_C \le 8 \text{ mA}$
For $v_o(\text{max}) = 8 \text{ V}$, Then $R_F = 1 \text{ k}\Omega$

9.39

$$i = \frac{\nu_I}{R}$$
 so $1 = \frac{10}{R} \Rightarrow R = 10 \text{ k}\Omega$

In the ideal op-amp, R_1 has no influence.

Output voltage:
$$\nu_0 = \left(1 + \frac{R_2}{R}\right) \nu_I$$

 ν_0 must remain within the bias voltages of the op-amp; the larger the R_2 , the smaller the range of input voltage ν_I in which the output is valid.

9,40

$$i_L = \frac{-\nu_I}{R_2} \Rightarrow 10 = -\frac{(-10)}{R_2} \Rightarrow \frac{R_2 = 1 \text{ k}\Omega}{R_2}$$
 $i_4 = \frac{\nu_L}{R_2} \text{ and } \nu_L = i_L Z_L = (0.010)(100) = 1 \text{ V}$
 $i_4 = \frac{1}{1 \text{ k}\Omega} = 1 \text{ mA}$

$$i_3 = i_4 + i_L = 1 + 10 = 11 \text{ mA}$$

For
$$\nu_0(\max) \approx 12 \text{ V} = i_3 R_3 + \nu_L = (11)R_3 + 1$$

 $\Rightarrow R_3 = 1 \text{ k}\Omega$

$$\frac{R_3}{R_2} = \frac{R_F}{R_1} = \frac{1 \text{ k}\Omega}{1 \text{ k}\Omega} \Rightarrow \underline{R_1} = \underline{R_F}$$

9.41

(a)
$$i_1 = i_2$$
 and $i_2 = \frac{v_X}{R_2} + i_D$, $v_X = -i_2 R_F$

Then
$$i_1 = -i_1 \left(\frac{R_F}{R_2} \right) + i_D$$

Or
$$i_D = i_1 \left(1 + \frac{R_F}{R_2} \right)$$

(b)
$$R_1 = \frac{v_I}{i_1} = \frac{5}{1} \Rightarrow R_1 = 5 k\Omega$$

$$12 = \left(1\right)\left(1 + \frac{R_F}{R_2}\right) \Rightarrow \frac{R_F}{R_2} = 11$$

For example, $R_2 = 5 k\Omega$, $R_E = 55 k\Omega$

9.42

(1)
$$I_x = \frac{V_x}{R_2} + \frac{V_x - v_o}{R_3}$$

(2)
$$\frac{V_x}{R_1} + \frac{V_x - v_0}{R_2} = 0$$

From (2)
$$v_o = V_x \left(1 + \frac{R_F}{R_t} \right)$$

Then (1)
$$I_x = V_x \left(\frac{1}{R_1} + \frac{1}{R_3} \right) - \frac{1}{R_3} \cdot V_x \left(1 + \frac{R_F}{R_1} \right)$$

$$\frac{I_X}{V_X} = \frac{1}{R_e} = \frac{1}{R_2} + \frac{1}{R_3} - \frac{1}{R_3} - \frac{R_F}{R_1 R_3} = \frac{1}{R_2} - \frac{R_F}{R_1 R_3}$$
$$= \frac{R_1 R_3 - R_2 R_F}{R_1 R_2 R_3}$$

$$R_{\bullet} = \frac{R_{1}R_{2}R_{3}}{R_{1}R_{3} - R_{2}R_{F}}$$

Note: If
$$\frac{R_F}{R_1R_3} = \frac{1}{R_2} \Rightarrow R_2R_F = R_1R_3$$

then $R_{\bullet} = \infty$, which corresponds to an ideal current source.

$$A_d = \frac{R_2}{R_1} = \frac{R_4}{R_2} = 5$$

Minimum resistance seen by ν_{I1} is R_1 .

Set $R_1 = R_3 = 25 \text{ k}\Omega$ Then $R_2 = R_4 = 125 \text{ k}\Omega$

$$i_L = \frac{\nu_0}{R_L} \Rightarrow \nu_0 = i_L R_L = (0.5)(5) = 2.5 \text{ V}$$

$$\nu_0 = 5(\nu_{I2} - \nu_{I1})$$

$$2.5 \pm 5(\nu_{I2} - 2) \Rightarrow \nu_{I2} = 2.5 \text{ V}$$

9.44

Prom superposition:

$$\nu_{01} = -\frac{R_2}{R_1} \cdot \nu_{I1}$$

$$\nu_{02} = \left(1 + \frac{R_2}{R_1}\right) \left(\frac{R_4}{R_3 + R_4}\right) \nu_{I2}$$

$$\nu_0 = \nu_{01} + \nu_{02} = \left[\left(1 + \frac{R_2}{R_1} \right) \left(\frac{1}{1 + \frac{R_3}{R_4}} \right) - \frac{R_2}{R_1} \right] \nu_{cm}$$

$$A_{cm} = \frac{\nu_0}{\nu_{cm}} = \frac{R_4}{R_3} \cdot \left(1 + \frac{R_2}{R_1}\right) \left(\frac{1}{1 + \frac{R_3}{R_4}}\right) - \frac{R_2}{R_1}$$
$$= \frac{\frac{R_4}{R_3} \left(1 + \frac{R_2}{R_1}\right) - \frac{R_2}{R_1} \left(1 + \frac{R_4}{R_3}\right)}{\left(1 + \frac{R_4}{R_2}\right)}$$

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

$$R_4 = R_2$$

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

b. Max. $|A_{cm}| \Rightarrow Min. \frac{R_4}{R_2}$ and Max. $\frac{R_2}{R_3}$

Max.
$$|A_{cm}| = \frac{\frac{47.5}{10.5} - \frac{52.5}{9.5}}{1 + \frac{47.5}{10.5}} = \frac{4.5238 - 5.5263}{1 + 4.5238}$$

$$\Rightarrow |A_{\rm cm}|_{\rm max} = 0.1815$$

$$\frac{\nu_{f1} - \nu_A}{R_1 + R_2} = \frac{\nu_A - \nu_B}{R_V} + \frac{\nu_A - \nu_0}{R_2} \tag{1}$$

$$\frac{\nu_{I2} - \nu_B}{R_1 + R_2} = \frac{\nu_B - \nu_A}{R_V} + \frac{\nu_B}{R_2} \tag{2}$$

$$\nu_{-} = \left(\frac{R_1}{R_1 + R_2}\right) \nu_A + \left(\frac{R_2}{R_1 + R_2}\right) \nu_{I1} \tag{3}$$

$$\nu_{+} = \left(\frac{R_{1}}{R_{1} + R_{2}}\right) \nu_{B} + \left(\frac{R_{2}}{R_{1} + R_{2}}\right) \nu_{I2} \tag{4}$$

Now
$$\nu_- = \nu_+ \Rightarrow R_1 \nu_A + R_2 \nu_{I1} = R_1 \nu_B + R_2 \nu_{I2}$$

So that $\nu_A = \nu_B + \frac{R_2}{R_1} (\nu_{I2} - \nu_{I1})$

$$\frac{\nu_{I1}}{R_1 + R_2} = \nu_A \left(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2} \right) - \frac{\nu_B}{R_V} - \frac{\nu_0}{R_2} (1)$$

$$\frac{\nu_{I2}}{R_1 + R_2} = \nu_B \left(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2} \right) - \frac{\nu_A}{R_V} \tag{2}$$

Then

$$\frac{\nu_{I1}}{R_1 + R_2} = \nu_B \left(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2} \right) - \frac{\nu_B}{R_V} - \frac{\nu_0}{R_2} + \left(\frac{R_2}{R_1} \right) \left(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2} \right) (\nu_{I2} - \nu_{I1})$$
(1)

$$\frac{\nu_{I2}}{R_1 + R_2} = \nu_B \left(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2} \right) - \frac{1}{R_V} \left[\nu_B + \frac{R_2}{R_1} (\nu_{I2} - \nu_{I1}) \right]$$
 (2)

Substitute (1)-(2)

$$\begin{split} \frac{1}{R_1 + R_2} (\nu_{I1} - \nu_{I2}) \\ &= \left(\frac{R_2}{R_1}\right) \left(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2}\right) (\nu_{I2} - \nu_{I1}) \\ &- \frac{\nu_0}{R_2} + \frac{1}{R_V} \cdot \frac{R_2}{R_1} (\nu_{I2} - \nu_{I1}) \end{split}$$

$$\begin{split} \frac{\nu_0}{R_2} &= (\nu_{I2} - \nu_{I1}) \bigg\{ \bigg(\frac{R_2}{R_1} \bigg) \bigg(\frac{1}{R_1 + R_2} + \frac{1}{R_V} + \frac{1}{R_2} \bigg) \\ &+ \frac{1}{R_1 + R_2} + \frac{1}{R_V} \cdot \frac{R_2}{R_1} \bigg\} \end{split}$$

$$\begin{split} \nu_0 &= (\nu_{I2} - \nu_{I1}) \bigg(\frac{R_2}{R_1}\bigg) \bigg\{\frac{R_2}{R_1 + R_2} + \frac{R_2}{R_V} + 1 \\ &\qquad \qquad + \frac{R_1}{R_1 + R_2} + \frac{R_2}{R_V}\bigg\} \\ \nu_0 &= \frac{2R_2}{R_1} \bigg(1 + \frac{R_2}{R_V}\bigg) (\nu_{I2} - \nu_{I1}) \end{split}$$

9.46

$$\begin{aligned} \nu_{01} &= \left(1 + \frac{R_2}{R_1}\right) \nu_{I1} - \frac{R_2}{R_1} \cdot \nu_{I2} \\ &= \left(1 + \frac{50}{10}\right) (-25 \sin \omega t) - \frac{50}{10} (25 \sin \omega t) \end{aligned}$$

 $\nu_{01} = -275 \sin \omega t \,\mathrm{mV}$

$$\begin{aligned} \nu_{02} &= \left(1 + \frac{R_2}{R_1}\right) \nu_{I2} - \frac{R_2}{R_1} \cdot \nu_{I1} \\ &= \left(1 + \frac{50}{10}\right) (25 \sin \omega t) - \frac{50}{10} (-25 \sin \omega t) \end{aligned}$$

 $\nu_{02} = 275 \sin \omega t \,\mathrm{mV}$

$$\nu_0 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right) (\nu_{I2} - \nu_{I1})$$

$$= \frac{30}{20} \left(1 + 2 \left[\frac{50}{10} \right] \right) (25 - [-25]) \sin \omega t$$

Current in R_1 and R_2 :

$$i_1 = \frac{\nu_{I1} - \nu_{I2}}{R_1} = \frac{(-25 - 25)\sin\omega t \text{ mV}}{10 \text{ k}\Omega}$$

 $|i_1| = 5\sin\omega t \ \mu\text{A}$

Current in bottom R3 and R4:

$$\begin{split} i_3 &= \frac{\nu_{02}}{R_3 + R_4} = \frac{275 \sin \omega t \text{ mV}}{(20 + 30) \text{ k}\Omega} \\ |i_3| &= 5.5 \sin \omega t \text{ } \mu \text{A} \end{split}$$

Current in top R₃ and R₄:

$$i_3' = \frac{\nu_{01} - \left(\frac{R_4}{R_3 + R_4}\right)\nu_{02}}{R_3}$$

$$= \frac{\left[-275 - \left(\frac{30}{30 + 20}\right)(275)\right] \sin \omega t \text{ mV}}{20 \text{ k}\Omega}$$

$$|i_3'| = 22 \sin \omega t \mu A$$

$$\nu_0 = \frac{30}{20} \left(1 + \frac{2(50)}{R_1} \right) (25 - (-25)) \sin \omega t \text{ mV}$$

$$|\nu_0| = (1.5)(50) \left(1 + \frac{100}{R_1} \right) \text{ mV}$$

For
$$|\nu_0| = 0.1 \text{ V} = (1.5)(0.050) \left(1 + \frac{100}{R_1}\right)$$

 $\Rightarrow R_1 = 300 \text{ k}\Omega$

For

$$|\nu_0| = 5 \text{ V} = (1.5)(0.050) \left(1 + \frac{100}{R_1}\right)$$

 $\Rightarrow R_1 = 1.52 \text{ k}\Omega$

So $R_{if} = 1.52 \text{ k}\Omega \Rightarrow \text{Potentiometer} \approx 300 \text{ k}\Omega$

9,48

$$A_d = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right)$$
For $A_d(\text{max})$, $R_1 = R_1(\text{min}) = R_{if}$

$$200 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_{1f}} \right)$$

For
$$A_d(\min)$$
, $R_1 = R_1(\max) \approx 50 \text{ k}\Omega$
 $0.5 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{50}\right)$
Let $\frac{R_4}{R_3} = 0.4$

Then
$$0.5 = 0.4 \left(1 + \frac{2R_2}{50} \right) \Rightarrow \frac{R_2 = 6.25 \text{ k}\Omega}{200}$$
 and
$$200 = (0.4) \left(1 + \frac{2(6.25)}{R_{1.4}} \right) \Rightarrow \frac{R_{1.5} = 25.05 \Omega}{200}$$

9.49

For a common-mode gain, $\nu_{cm} = \nu_{I1} = \nu_{I2}$ Then

$$\begin{split} \nu_{01} &= \left(1 + \frac{R_2}{R_1}\right) \nu_{cm} - \frac{R_2}{R_1} \nu_{cm} = \nu_{cm} \\ \nu_{02} &= \left(1 + \frac{R_2}{R_1}\right) \nu_{cm} - \frac{R_2}{R_1} \nu_{cm} = \nu_{cm} \end{split}$$

From Problem 9.41, we can write

$$A_{cm} = \frac{\frac{R_4}{R_3} - \frac{R_4}{R_3'}}{\left(1 + \frac{R_4}{R_3}\right)}$$

$$R_3 = R_4 = 20 \text{ k}\Omega, \quad R_3' = 20 \text{ k}\Omega \pm 5\%$$

$$A_{em} = \frac{1 - \frac{20}{R_3^2}}{(1+1)} = \frac{1}{2} \left(1 - \frac{20}{R_3^2} \right)$$

For
$$R_3' = 20 \text{ k}\Omega - 5\% = 19 \text{ k}\Omega$$

$$A_{\rm cm} = \frac{1}{2} \left(1 - \frac{20}{19} \right) = -0.0263$$

For
$$R_3' = 20 \text{ k}\Omega + 5\% = 21 \text{ k}\Omega$$

$$A_{\rm cm} = \frac{1}{2} \left(1 - \frac{20}{21} \right) = 0.0238$$

So
$$\left|A_{cm}\right|_{max} = 0.0263$$

9.50

a.
$$\nu_0 = \frac{1}{R_1 C_2} \cdot \int \nu_I(t') dt'$$

$$\int 0.5 \sin \omega t dt = -\frac{0.5}{\omega} \cos \omega t$$

$$|\nu_0| = 0.5 = \frac{1}{R_1 C_2} \cdot \frac{(0.5)}{\omega} = \frac{0.5}{2\pi R_1 C_2 f}$$

$$f = \frac{1}{2\pi R_1 C_2} = \frac{1}{2\pi (50 \times 10^3)(0.1 \times 10^{-6})}$$

$$\Rightarrow f = 31.8 \text{ Hz}$$

Output signal lags input signal by 90°

b. i.
$$f = \frac{0.5}{2\pi (50 \times 10^3)(0.1 \times 10^{-6})} \Rightarrow f = 15.9 \text{ Hz}$$

ii. $f = \frac{0.5}{(0.1)(2\pi)(50 \times 10^3)(0.1 \times 10^{-6})}$
 $\Rightarrow f = 159 \text{ Hz}$

9.51

(a)
$$v_o = -\frac{1}{RC} \int v_t(t')dt'$$

 $v_o = -\frac{1}{0.2} (0.5)(2) \Rightarrow v_o = -5V$

(b)
$$-15 = -\frac{1}{0.2}(0.5)t \Rightarrow t = 6.5$$

9.52

a.
$$\frac{\nu_0}{\nu_1} = \frac{-R_2 \left\| \frac{1}{j\omega C_2}}{R_1} = -\frac{R_2 \cdot \frac{1}{j\omega C_2}}{R_1 \left(R_2 + \frac{1}{j\omega C_2} \right)}$$

$$\frac{\nu_0}{\nu_I} = -\frac{R_2}{R_1} \cdot \frac{1}{1 + j\omega R_2 C_2}$$

$$b. \quad \frac{\nu_0}{\nu_I} = -\frac{R_2}{R_1}$$

c.
$$f = \frac{1}{2\pi R_2 C_2}$$

a.
$$\frac{\nu_0}{\nu_I} = \frac{-R_2}{R_1 + \frac{1}{j\omega C_1}} = -\frac{R_2(j\omega C_1)}{1 + j\omega R_1 C_1}$$

$$\frac{\nu_0}{\nu_I} = -\frac{R_2}{R_1} \cdot \frac{j \omega R_1 C_1}{1 + j \omega R_1 C_1}$$

$$b. \quad \frac{\nu_0}{\nu_I} = -\frac{R_2}{R_1}$$

$$c. \quad f = \frac{1}{2\pi R_1 C_1}$$

Assuming the Zener diode is in breakdown,

$$v_o = -\frac{R_2}{R_1} \cdot V_z = -\frac{1}{1} (6.8) \implies v_o = -6.8 V$$

$$i_2 = \frac{0 - v_o}{R_2} = \frac{0 - (-6.8)}{1} \implies i_2 = 6.8 mA$$

$$i_Z = \frac{10 - V_Z}{R_S} - i_2 = \frac{10 - 6.8}{5.6} - 6.8 \implies i_Z = -6.2 mA!!!$$

Circuit is not in breakdown. Now

$$\frac{10-0}{R_s + R_1} = i_1 = \frac{10}{5.6 + 1} \Rightarrow i_2 = 1.52 \text{ mA}$$

$$v_0 = -i_2 R_2 = -(1.52)(1) \Rightarrow v_0 = -1.52 \text{ V}$$

$$i_z = 0$$

9.55

$$v_o = -V_T \ln \left(\frac{v_t}{I_s R_t} \right) = -(0.026) \ln \left[\frac{v_t}{\left(10^{-14} \right) \left(10^4 \right)} \right] \Rightarrow$$

$$v_o = -0.026 \ln \left(\frac{v_t}{10^{-16}} \right)$$
For $v_t = 20 \, mV$, $|v_o| = 0.497 \, V$
For $v_t = 2 \, V$, $|v_o| = 0.617 \, V$

9.56
$$\nu_0 = \left(\frac{333}{20}\right)(\nu_{01} - \nu_{02}) = 16.65(\nu_{01} - \nu_{02})$$

$$\nu_{01} = -\nu_{BE1} = -V_T \ln\left(\frac{i_{C1}}{I_S}\right)$$

$$\nu_{02} = -\nu_{BE2} = -V_T \ln\left(\frac{i_{C2}}{I_S}\right)$$

$$\begin{aligned} \nu_{01} - \nu_{02} &= -V_T \ln \left(\frac{i_{C1}}{i_{C2}} \right) = V_T \ln \left(\frac{i_{C2}}{i_{C1}} \right) \\ i_{C2} &= \frac{\nu_2}{R_2}, \quad i_{C1} &= \frac{\nu_1}{R_1} \\ \text{So } \nu_{01} - \nu_{02} &= V_T \ln \left(\frac{\nu_2}{R_2} \cdot \frac{R_1}{\nu_1} \right) \end{aligned}$$

Then

$$\nu_0 = (16.65)(0.026) \ln \left(\frac{\nu_2}{\nu_1} \cdot \frac{R_1}{R_2} \right)$$

$$\nu_0 = 0.4329 \ln \left(\frac{\nu_2}{\nu_1} \cdot \frac{R_1}{R_2} \right)$$

$$\ln(x) = \log_{4}(x) = [\log_{10}(x)] \cdot [\log_{4}(10)]$$
$$= 2.3026 \log_{10}(x)$$

Then

$$\nu_0 \stackrel{\sim}{=} (1.0) \log_{10} \left(\frac{\nu_2}{\nu_1} \cdot \frac{R_1}{R_2} \right)$$

9.57

$$v_o = -I_s R(e^{v_t/V_T}) = -(10^{-14})(10^4)e^{v_t/V_T}$$

$$|v_o| = (10^{-10})e^{v_t/0.026}$$
For $v_I = 0.30 V$, $|v_o| = 1.03x10^{-5} V$
For $v_I = 0.60 V$, $|v_o| = 1.05 V$

9.58

$$v_0 = 2v_{I1} - 10v_{I2} + 3v_{I3} - v_{I4}$$

From Figure 9, 37

From Equation (9.110), we can write

$$\begin{split} \nu_0 &= -\frac{R_F}{R_1} \cdot \nu_{I2} - \frac{R_F}{R_2} \cdot \nu_{I4} \\ &+ \left(1 + \frac{R_F}{R_N}\right) \left[\frac{R_P}{R_A} \cdot \nu_{I1} + \frac{R_P}{R_B} \cdot \nu_{I3}\right] \end{split}$$
 where $R_N = R_1 \|R_2\| R_P = R_A \|R_B\| R_C$

Then
$$\frac{R_F}{R_1} = 10$$
; $\frac{R_F}{R_2} = 1$

Set $R_F=500~{\rm k}\Omega$, then $R_1=50~{\rm k}\Omega$, $R_2=500~{\rm k}\Omega$

Now $R_N = R_1 || R_2 = 50 || 500 = 45.45 \text{ k}\Omega$

$$\left(1 + \frac{R_F}{R_N}\right) = \left(1 + \frac{500}{45.45}\right) = 12$$

Then
$$(12)\left(\frac{R_P}{R_A}\right) = 2$$
; $(12)\left(\frac{R_P}{R_B}\right) = 3$

Now
$$\frac{12(R_P/R_A)}{12(R_P/R_B)} = \frac{2}{3} = \frac{R_B}{R_A}$$

 R_A is the largest resistor

Set $R_A = 500 \text{ k}\Omega$, then $R_B = 333.3 \text{ k}\Omega$

Then
$$\frac{12R_P}{R_A} = 2 = \frac{12R_P}{500} = 2 \Rightarrow R_P = 83.33 \text{ k}\Omega$$

$$R_P = R_A ||R_B|| R_C$$
 and $R_A ||R_B| = 500 ||333.3$

$$= 200 \text{ k}\Omega$$

Then 200 $R_C = 83.33$ so $R_C = 142.8 \text{ k}\Omega$

9.59

$$v_o = 6v_{I1} + 3v_{I2} + 5v_{I3} - v_{I4} - 2v_{I5}$$

From Figure 9.37

$$\begin{split} \nu_0 &= -\frac{R_F}{R_1} \cdot \nu_{I4} - \frac{R_F}{R_2} \cdot \nu_{I5} \\ &+ \left(1 + \frac{R_F}{R_M} \right) \left[\frac{R_P}{R_A} \cdot \nu_{I1} + \frac{R_P}{R_B} \cdot \nu_{I2} + \frac{R_P}{R_G} \cdot \nu_{I3} \right] \end{split}$$

where

$$R_N = R_1 || R_2, R_P = R_A || R_B || R_C || R_D$$

Then
$$\frac{R_F}{R_1}=1$$
; $\frac{R_F}{R_2}=2$

Let $R_F=250~{\rm k}\Omega,~{\rm then}~R_1=250~{\rm k}\Omega,~R_2=125~{\rm k}\Omega$

Then $R_N = R_1 || R_2 = 250 || 125 = 83.33 \text{ k}\Omega$

$$\left(1 + \frac{R_F}{R_N}\right) = \left(1 + \frac{250}{83.33}\right) = 4$$

Now
$$4\left(\frac{R_P}{R_A}\right) = 6$$
; $4\left(\frac{R_P}{R_B}\right) = 3$; $4\left(\frac{R_P}{R_C}\right) = 5$
 $\frac{4(R_P/R_A)}{4(R_P/R_B)} = \frac{6}{3} = 2 = \frac{R_B}{R_A}$
 $\frac{4(R_P/R_C)}{4(R_P/R_B)} = \frac{5}{3} = 1.667 = \frac{R_B}{R_C}$

Set $R_B = 250 \text{ k}\Omega$, then

$$R_A = 125 \text{ k}\Omega$$
, $R_C = 150 \text{ k}\Omega$

Then
$$\frac{4R_P}{R_A} = 6 = \frac{4R_P}{125} = 6 \Rightarrow R_P = 187.5 \text{ k}\Omega$$

⇒ won't work since

$$R_P = R_A ||R_B||R_C||R_D > R_A$$
 and R_C

Add a resistor R_3 in parallel with R_1 and R_2 to decrease R_N (but with zero input to R_3).

Set $R_D = \infty \Rightarrow R_P = R_A ||R_B|| R_C = 53.57 \text{ k}\Omega$

Then

$$\left(1 + \frac{R_F}{R_N}\right) \cdot \frac{R_P}{R_A} = 6 = \left(1 + \frac{R_F}{R_N}\right) \cdot \left(\frac{53.57}{125}\right)$$

$$\Rightarrow \frac{R_F}{R} = 13.0$$

So

$$R_N = \frac{250}{13} = 19.23 = R_1 ||R_2|| R_3 = 83.33 ||R_3||$$

So
$$R_3 = 25 \text{ k}\Omega$$

9.60

$$\begin{aligned} \frac{V_0}{V_Z} &= \left(1 + \frac{R_2}{R_1}\right) \\ \frac{9}{5.6} &= 1 + \frac{R_2}{R_1} \Rightarrow \frac{R_2}{R_1} = 0.607 \\ I_F &= \frac{V_0 - V_Z}{R_1} \end{aligned}$$

Set
$$I_F = 0.8 \text{ mA} = \frac{9 - 5.6}{R_F} \Rightarrow \frac{R_F = 4.25 \text{ k}\Omega}{1.00 \text{ k}}$$

$$V_2' = 5.6 + 0.7 = 6.3 \text{ V}$$

$$I_4 = \frac{V_2'}{R_4} = \frac{6.3}{R_4}, \ I_3 = \frac{V_S - V_2'}{R_3}$$

If
$$V_S = 10 \text{ V}$$
, $I_3 = \frac{10 - 6.3}{R_2} = \frac{3.7}{R_2}$

Want $I_{D1} = 0.1 \text{ mA}$; if we set $I_4 = 0.1 \text{ mA} = \frac{6.3}{R_4}$

$$\Rightarrow R_4 = 63 \text{ k}\Omega$$

Then
$$I_3 = 0.2 \text{ mA} = \frac{3.7}{R_3} \Rightarrow \frac{R_3}{1.00} = 18.5 \text{ k}\Omega$$

For
$$I_Z = 1 \text{ mA}$$

$$I_Z = \frac{V_0 - V_Z}{R_1} = \frac{10 - 5.6}{R_1} = 1 \text{ mA} \Rightarrow \frac{R_1 = 4.4 \text{ k}\Omega}{R_2}$$

$$V_Z = \left(\frac{R_3}{R_2 + R_3}\right) \cdot V_0 \Rightarrow 5.6 = \frac{R_3}{R_2 + R_3} \cdot 10$$

$$= \frac{10}{\left(1 + \frac{R_2}{R_2}\right)}$$

$$1 + \frac{R_2}{R_3} = \frac{10}{5.6} \Rightarrow \frac{R_2}{R_3} = 0.786$$
Let $\frac{V_0}{R_2 + R_3} = 1 \text{ mA} = \frac{10}{R_2 + R_3} = 1 \text{ mA}$

$$\Rightarrow R_2 + R_3 = 10 \text{ k}\Omega$$

$$R_2 = 0.786 R_3 \Rightarrow 0.786 R_3 + R_3 = 10$$

 $\Rightarrow R_3 = 5.6 \text{ k}\Omega, \quad R_2 = 4.4 \text{ k}\Omega$
Let $\frac{V_{1n} - V_0}{R_1} = 2 \text{ mA} = \frac{12 - 10}{R_1} \Rightarrow R_4 = 1 \text{ k}\Omega$

In this case, the op-amp must supply the load current.

9.62

For
$$\nu_{01} - \nu_{02} = 0$$
 at $T = 250^{\circ}$ K, set $R_1 = R_2 = R_2 = R_T$ Q 250° K = 12 k Ω

Assuming ν_{01} and ν_{02} look into an open circuit

$$\nu_{02} = \left(\frac{R_T}{R_T + R_2}\right) V^+ \text{ and}$$

$$\nu_{01} = \left(\frac{R_3}{R_1 + R_3}\right) \cdot V^+ = \frac{V^+}{2}$$

As temperature increases, R_T decreases. Let $R_T = 12(1-\delta)$ where δ is positive.

$$R_T = 10 \text{ k}\Omega \text{ } 0 \text{ } 300^{\circ} \Rightarrow \underline{\delta} = 0.1667$$

$$\nu_{02} = \left(\frac{12(1-\delta)}{12(1-\delta)+12}\right)V^{+}$$

Consider

$$\nu_{02} - \nu_{01} = \left(\frac{12(1-\delta)}{12(1-\delta)+12} - \frac{1}{2}\right)(10)
= \left(\frac{12(1-\delta)-6[(1-\delta)+1]}{12[(1-\delta)+1]}\right)(10)
= \left(\frac{6(1-\delta)-6}{12[(1-\delta)+1]}\right)(10) = \frac{60\delta}{12[(1-\delta)+1]}$$

Now consider $\nu_{01} - \nu_{02} = \frac{5\delta}{2 - \delta} \approx \frac{5}{2} \cdot \delta$

Connect ν_{01} to the ν_{I2} terminal of the instrumentation amplifier and ν_{02} to the ν_{I1} terminal.

Now
$$\nu_0 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right) \left(\frac{5}{2} \right) \cdot \delta$$

For $\delta = 0.1667$, $\nu_0 = 5$
 $\frac{5}{0.1667} = 30 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right) \left(\frac{5}{2} \right)$ or $\frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right) = 12$
Set $\frac{R_4}{R_3} = 4$ Then $\frac{2R_2}{R_1} = 3$ If $R_2 = 30 \text{ k}\Omega$

Resistor R_1 can be a fixed resistor in series with a potentiometer for more precise control.

9.63

Using the bridge circuit shown in Figure 9.44

$$\nu_{01} = \left[\frac{1}{2} - \frac{R}{R + R(1 + \delta)}\right] V^{+} = \left[\frac{1}{2} - \frac{1}{2 + \delta}\right] (10)$$

$$= \left(\frac{2 + \delta - 2}{2(2 + \delta)}\right) (10)$$

$$\Rightarrow \nu_{01} \approx \frac{10\delta}{4} = 2.5\delta$$

Connect vo1 to an instrumentation amplifier.

$$\nu_0 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right) (2.5\delta)$$
When $\delta = 0.02$, $\nu_0 = 5$

$$\frac{5}{(2.5)(0.02)} = 100 = \frac{R_4}{R_3} \left(1 + \frac{2R_2}{R_1} \right)$$
Set $\frac{R_4}{R_3} = 10$ Then $\frac{2R_2}{R_1} = 9$