Chapter 14

Exercise Solutions

E14.1

4.1
$$v_{ICM}(\max) = V^* - V_{SDI}(sat) - V_{SDI}$$

$$v_{ICM}(\min) = V^- + V_{DS4}(sat) + V_{SDI}(sat) - V_{SDI}$$
We have:
$$I_{REF} = 100 \ \mu A, \quad k'_n = 80 \ \mu A / V^2, \quad k'_p = 40 \ \mu A / V^2,$$

$$\left(\frac{W}{L}\right) = 25$$
For M_1 :
$$I_D = 50 = \left(\frac{40}{2}\right)(25)(V_{SGI} + V_{TP})^2$$
So $50 = 500(V_{SOI} - 0.5)^2 \Rightarrow V_{SCI} = 0.816 V$

$$V_{SDI}(sat) = 0.816 - 0.5 = 0.316 V$$
Then
$$v_{CM}(\max) = V^* - 0.316 - 0.816 = V^* - 1.13 V$$
For M_4 :
$$I_D = 100 = \left(\frac{80}{2}\right)(25)(V_{GS4} - V_{TN})^2$$
So $100 = 1000(V_{GS4} - 0.5)^2 \Rightarrow V_{GS4} = 0.816 V$

 $v_{CM}(\min) = V^- + 0.316 + 0.316 - 0.816 = V^- - 0.184$

E14.2
$$v_{o}(\max) = V^{+} - V_{SDR}(sat) - V_{SD10}(sat)$$

$$v_{o}(\min) = V^{-} + V_{DS4}(sat) + V_{DS6}(sat)$$
Now
$$V_{SDR} = V_{SD10} = \sqrt{\frac{50}{(40/2)(25)}} + 0.5 = 0.816V$$

$$V_{SDS}(sat) = V_{SD10}(sat) = 0.316V$$
So $v_{o}(\max) = V^{+} - 0.316 - 0.316 = V^{+} - 0.632$
Also
$$V_{as6} = \sqrt{\frac{50}{(80/2)(25)}} + 0.5 = 0.724V$$

$$V_{as6} = \sqrt{\frac{100}{(80/2)(25)}} + 0.5 = 0.816V$$

$$V_{DS6}(sat) = 0.724 - 0.5 = 0.224V$$

 $V_{DS4}(sat) = 0.816 - 0.5 = 0.316 V$

 $V^- + 0.54 \le v_o \le V^+ - 0.632 V$

Then

So $v_n(min) = V^- + 0.316 + 0.224 = V^- + 0.54$

 $V_{DSA}(sat) = 0.816 - 0.5 = 0.316V$

 $V^- - 0.184 \le v_{CM} \le V^+ - 1.13 V$

E14.3

a.
$$A_{CL} = \frac{-50}{\left[1 + \left(\frac{1}{5 \times 10^4}\right)(51)\right]}$$

$$\Rightarrow A_{CL} = -49.949$$

b.
$$\frac{dA_{CL}}{A_{CL}} = 10 \times \frac{51}{5 \times 10^4} \Rightarrow \frac{dA_{CL}}{A_{CL}} = 0.0102\%$$

$$A_{CL} = \frac{-50}{\left[1 + \frac{51}{4.5 \times 10^4}\right]} \Rightarrow \frac{A_{CL} = -49.943}{1}$$

E14.4

$$A_{CL}(\text{ideal}) = -\frac{500}{20} = -25$$
Within 0.1% $\Rightarrow -25 + (0.001)(25)$

$$\Rightarrow A_{CL} = -24.975$$

$$-24.975 = \frac{-25}{\left[1 + \frac{26}{A_{0L}}\right]}$$

$$\frac{26}{A_{0L}} = \frac{-25}{-24.975} - 1 = 0.0010$$

$$A_{0L} = 25.974$$

E14.5

a.
$$A_{CL} = \frac{A_{CL}(\infty)}{1 + \left[\frac{A_{CL}(\infty)}{A_{0L}}\right]}$$

$$A_{CL}(\infty) = 1 + \frac{R_2}{R_1} = 1 + \frac{495}{5} = 100$$

$$A_{CL} = \frac{100}{1 + \frac{100}{10^5}} \Rightarrow \underbrace{A_{CL} = 99.90}_{1 + \frac{100}{10^5}}$$

$$A_{CL}(\infty) = 100$$

b.
$$\frac{dA_{CL}}{A_{CL}} = 10 \times \frac{100}{10^5} = \underline{0.01\%}$$

$$A_{CL} = 99.90 - (0.0001)(99.90)$$

$$\Rightarrow \underline{A_{CL}} = 99.89$$

E14.6

$$\frac{A_{CL}(\infty) - A_{CL}}{A_{CL}(\infty)} = 1 - \frac{A_{CL}}{A_{CL}(\infty)} = 1 - \frac{1}{1 + \frac{A_{CL}(\infty)}{A_{CL}}}$$

$$5o\ 0.001 = \frac{1 + \frac{A_{CL}(\infty)}{A_{CL}} - 1}{1 + \frac{A_{CL}(\infty)}{A_{CL}}} = \frac{\frac{A_{CL}(\infty)}{A_{CL}}}{1 + \frac{A_{CL}(\infty)}{A_{CL}}}$$

$$0.001 = 0.999 \cdot \frac{A_{CL}(\infty)}{A_{0L}}$$

$$A_{CL}(\infty) = \frac{0.001}{0.999} \cdot A_{0L} = \frac{0.001}{0.999} \cdot (10^4)$$

$$\Rightarrow \underline{A_{CL}(\infty) = 10.010}$$

ar

$$A_{CL} = (1 - 0.001)(10.010)$$

 $\Rightarrow A_{CL} = 10.0$

E14.7

a. For
$$R_0 = 0$$

$$\frac{1}{R_{*f}} = \frac{1}{10} + \frac{1}{10} (1 + 10^4) = 0.1 + 10^3$$

$$\Rightarrow R_{*f} = 10^{-3} \text{ k}\Omega = 1 \Omega$$

b. For
$$R_0 = 10 \text{ k}\Omega$$

$$\frac{1}{R_{if}} = \frac{1}{10} + \frac{1}{10} \times \left[\frac{1 + 10^4 + 1}{1 + 1 + 1} \right] \stackrel{\sim}{=} 0.1 + \frac{10^4}{3(10)}$$

$$R_{if} = 3 \times 10^{-3} \text{ k}\Omega$$

$$\Rightarrow R_{if} = 3 \Omega$$

E14.8

$$\frac{i_f}{i_1} = \left(\frac{R_{if}}{R_i}\right)$$

$$a. \quad \frac{i_f}{i_1} = \frac{0.1}{10^4} = 1 \times 10^{-5}$$

b.
$$\frac{i_I}{i_1} = \frac{10}{10^4} = \frac{1 \times 10^{-3}}{10^4}$$

E14.9

$$R_{ij} = \frac{40(1+10^4) + 99\left(1 + \frac{40}{1}\right)}{1 + \frac{99}{1}}$$

$$= \frac{4 \times 10^5 + 4.059 \times 10^3}{100}$$

$$R_{ij} = 4.04 \times 10^3 \text{ k}\Omega \Rightarrow R_{ij} = 4.04 \text{ M}\Omega$$

E14.10

Voltage follower
$$R_2 = 0$$
, $R_1 = \infty$
 $R_{if} = R_i(1 + A_{0L}) = 10(1 + 5 \times 10^5)$
 $\approx 5 \times 10^6 \text{ k}\Omega \Rightarrow R_{if} = 5000 \text{ M}\Omega$

$$1 + \frac{R_2}{R_1} = 100$$

a.
$$\frac{1}{R_{0f}} = \frac{1}{100} \left[\frac{10^5}{100} \right] = 10$$

 $\Rightarrow R_{0f} = 0.1 \Omega$

b.
$$\frac{1}{R_{0f}} = \frac{1}{10} \left[\frac{10^5}{100} \right] = 10^2$$

 $R_{0f} = 10^{-2} \text{ k}\Omega \Rightarrow R_{0f} = 10 \Omega$

E14.12

From Equation (14.43)

$$A_{CL}(f) = \frac{A_{CL0}}{1 + j \cdot \frac{f}{f_{PD}(A_0/A_{CL0})}}$$
$$= \frac{25}{1 + j \cdot \frac{f}{(50)(10^4/25)}} = \frac{25}{1 + j \cdot \frac{f}{2 \times 10^4}}$$

a. For
$$f = 2 \text{ kHz}$$

$$\frac{\nu_0}{\nu_I} = 25 \Rightarrow \underline{\nu_0(\text{peak})} = 1.25 \text{ mV}$$

$$h. I = 20 \text{ kHz}$$

$$\frac{\nu_0}{\nu_I} = \frac{1}{\sqrt{2}} \cdot 25 \Rightarrow \underline{\nu_0(\text{peak}) = 0.884 \text{ mV}}$$

c.
$$f = 100 \text{ kHz}$$

$$\frac{\nu_0}{\nu_1} = \frac{25}{\sqrt{1 + (100/20)^2}} = \frac{25}{5.099} = 4.90$$

$$\Rightarrow \nu_0 = 0.245 \text{ mV}$$

E14.13

Full-scale response = $1 \times 5 = 5 \text{ V}$

$$t = \frac{5}{2} \Rightarrow \underline{t = 2.5 \ \mu s}$$

E14.14

a.
$$FPBW = \frac{SR}{2\pi V_0(\text{max})} = \frac{0.63 \times 10^6}{2\pi (1)}$$

$$FPBW = 1.0 \times 10^5 \Rightarrow \underline{FPBW} = 100 \text{ kHz}$$

b.
$$FPBW = \frac{0.63 \times 10^6}{2\pi (10)} = 1.0 \times 10^4$$

$$\Rightarrow FPBW = 10 \text{ kHz}$$

E14.15

$$f_{3dB} = \frac{f_T}{A_{CL0}} = \frac{(10^5)(10)}{50} \Rightarrow 20 \text{ kHz}$$

$$f_{max} = f_{3dB} = \frac{SR}{2\pi V_0(\text{max})}$$

$$V_0(\text{max}) = \frac{SR}{2\pi f_{3dB}} = \frac{0.8 \times 10^6}{2\pi (20 \times 10^3)}$$

$$\Rightarrow V_0(\text{max}) = 6.37 \text{ V}$$

E14.16

$$|V_{0S}| = \left| V_T \ln \left(\frac{I_{S2}}{I_{S1}} \right) \right| = (0.026) \ln \left(\frac{1.35 \times 10^{-14}}{2 \times 10^{-14}} \right)$$

$$\Rightarrow V_{0S} = 2.03 \text{ mV}$$

E14.17

We need

$$i_{C1} = i_{C2}$$
, $\nu_{EC3} = \nu_{EC4} = 0.6 \text{ V}$, and $\nu_{CE1} = \nu_{CE2} = 10 \text{ V}$

By Equation (14.60(a))

$$i_{G1} = I_{S1} \left[\exp\left(\frac{\nu_{BS1}}{V_T}\right) \right] \left(1 + \frac{10}{50}\right)$$
$$= I_{S3} \left[\exp\left(\frac{\nu_{BB3}}{V_T}\right) \right] \left(1 + \frac{0.6}{50}\right)$$

By Equation (14.60(b))

$$\begin{split} i_{C2} &= I_{S2} \left[\exp \left(\frac{\nu_{BE2}}{V_T} \right) \right] \left(1 + \frac{10}{50} \right) \\ &= I_{S4} \left[\exp \left(\frac{\nu_{EB4}}{V_T} \right) \right] \left(1 + \frac{0.6}{50} \right) \end{split}$$

 $I_{S1} = I_{S2}$, take the ratio:

$$\exp\left(\frac{\nu_{BE1} - \nu_{BE2}}{V_T}\right) = \frac{I_{S3}}{I_{S4}}$$

$$\nu_{BE1} - \nu_{BE2} = V_{0S} = V_T \ln\left(\frac{I_{S3}}{I_{S4}}\right)$$

$$= 0.026 \cdot \ln(1.05)$$

$$\Rightarrow V_{0S} = 1.27 \text{ mV}$$

E14.18

$$V_{os} = \frac{1}{2} \cdot \sqrt{\frac{I_Q}{2K_n}} \cdot \left(\frac{\Delta K_n}{K_n}\right)$$

$$0.020 = \frac{1}{2} \cdot \sqrt{\frac{150}{2(50)}} \cdot \left(\frac{\Delta K_n}{50}\right)$$

$$\Rightarrow \Delta K_n = 1.63 \ \mu A / V^2$$

$$\Rightarrow \frac{\Delta K_n}{K} = \frac{1.63}{50} \Rightarrow 3.26 \%$$

E14.19

Want
$$\left(\frac{R_5}{R_5 + R_4}\right)V^+ = 5 \text{ mV}$$

 $R_5 \ll R_4 \text{ so } \frac{R_5}{R_4} \times V^+ = 0.005$
 $R_5 = \frac{(0.005)(100)}{10} = 0.05 \text{ k}\Omega$
 $\Rightarrow R_5 = 50 \Omega$

E14.20

$$R'_1 = 25||1 = 0.9615 \text{ k}\Omega$$

 $R'_2 = 75||1 = 0.9868 \text{ k}\Omega$
For $I_Q = 100 \mu\text{A} \Rightarrow i_{C1} = i_{C2} = 50 \mu\text{A}$

From Equation (14.75)

$$(0.026) \ln \left(\frac{50 \times 10^{-6}}{10^{-14}} \right) + (0.050)(0.9615)$$
$$= (0.026) \ln \left(\frac{i_{C2}}{I_{S4}} \right) + (0.050)(0.9868)$$

$$0.58065 + 0.048075$$

$$= (0.026) \ln \left(\frac{i_{C2}}{I_{S4}} \right) + 0.04934$$

$$\ln\left(\frac{i_{C2}}{I_{S4}}\right) = 22.284$$

$$\frac{50 \times 10^{-6}}{I_{S4}} = 4.7625 \times 10^{9}$$

$$I_{S4} \stackrel{\sim}{=} 1.05 \times 10^{-14} \text{ A}$$

E14.21

From Equation (14.79) $v_0 = I_{B1}R_2 - I_{B2}R_3 \left(1 + \frac{R_2}{R_1}\right)$ For $v_0 = 0$

$$0 = (1.1 \times 10^{-6})(100 \text{ k}\Omega) - (1.0 \times 10^{-6}) R_3 \left(1 + \frac{100}{10}\right)$$

 $R_3(11) = (1.1)(100 \text{ k}\Omega) \Rightarrow \underline{R_3 = 10 \text{ k}\Omega}$

E14.22

a.
$$\nu_0 = I_{B1} R_3 = (10^{-6}) (200 \times 10^3)$$

 $\Rightarrow \nu_0 = 0.20 \text{ V}$

b.
$$R_4 = R_1 ||R_2||R_3 = 100||50||200$$

 $\Rightarrow R_4 = 28.6 \text{ k}\Omega$

Chapter 14

Problem Solutions

$$\frac{\nu_I - \nu_1}{R_1} = \frac{\nu_1 - \nu_0}{R_2} + \frac{\nu_1}{R_1} \text{ and } \nu_0 = -A_{0L}\nu_1$$
so that $\nu_1 = -\frac{\nu_0}{A_{0L}}$

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

So

$$\frac{\nu_I}{R_1} = -\nu_0 \left[\frac{1}{R_2} + \frac{1}{A_{0L}} \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_i} \right) \right]$$

Then

$$\frac{\nu_0}{\nu_T} = \frac{-(1/R_1)}{\left[\frac{1}{R_2} + \frac{1}{A_{0L}} \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_1}\right)\right]} = A_{CL}$$

From Equation (14.20) for $R_L = \infty$ and $R_0 = 0$

$$\frac{1}{R_{if}} = \frac{1}{R_i} + \frac{1}{R_2} \cdot \frac{(1 + A_{0L})}{1}$$

a. For $R_i = 1 \text{ k}\Omega$

$$A_{CL} = \frac{-(1/20)}{\left[\frac{1}{100} + \frac{1}{10^3} \left(\frac{1}{20} + \frac{1}{100} + \frac{1}{1}\right)\right]}$$
$$= \frac{-0.05}{[0.01 + 1.06 \times 10^{-3}]}$$

OL.

$$\Rightarrow \frac{A_{GL} = -4.52}{1}$$

$$\frac{1}{R_{if}} = \frac{1}{1} + \frac{1 + 10^3}{100} \Rightarrow \frac{R_{if}}{1} = 90.8 \Omega$$

b. For $R_i = 10 \text{ k}\Omega$

$$Acc = \frac{-(1/20)}{\left[\frac{1}{100} + \frac{1}{10^3} \left(\frac{1}{20} + \frac{1}{100} + \frac{1}{10}\right)\right]}$$
$$= \frac{-0.05}{[0.01 + 1.6 \times 10^{-4}]}$$

or

$$\Rightarrow \frac{A_{CL} = -4.92}{\frac{1}{R_{ef}}} = \frac{1}{10} + \frac{1 + 10^3}{100} \Rightarrow \frac{R_{if} = 98.9 \ \Omega}{100}$$

c. For $R_i = 100 \text{ k}\Omega$

$$A_{CL} = \frac{-(1/20)}{\left[\frac{1}{100} + \frac{1}{10^3} \left(\frac{1}{20} + \frac{1}{100} + \frac{1}{100}\right)\right]}$$
$$= \frac{-0.05}{[0.01 + 7 \times 10^{-5}]}$$

or

$$\Rightarrow \underline{A_{CL} = -4.965} \\ \frac{1}{R_{if}} = \frac{1}{100} + \frac{1+10^3}{100} \Rightarrow \underline{R_{if}} = 99.8 \ \Omega$$

14.2 R_{s} V_{i} R_{s}

$$A_{CL} = \frac{v_o}{v_i} = \frac{\left(1 + \frac{R_2}{R_1}\right)}{\left[1 + \frac{I}{A_{OL}}\left(1 + \frac{R_2}{R_1}\right)\right]}$$

For the ideal:

 $A_{oL} = 1000$

$$\left(1 + \frac{R_2}{R_1}\right) = \frac{0.10}{0.002} = 50$$

$$v_o(actual) = (0.10)(1 - 0.001) = 0.0999$$
So
$$\frac{0.0999}{0.002} = \frac{50}{1 + \frac{1}{A_{OL}}(50)} = 49.95$$
which yields

14.3

$$A_{q1} = \frac{v_{o1}}{v_1} = \frac{-\left(\frac{A_{oL}}{R_o} - \frac{1}{R_2}\right)}{\left(\frac{1}{R_L} + \frac{1}{R_o} + \frac{1}{R_2}\right)}$$
Or

$$v_{si} = \frac{-\left(\frac{5x10^3}{1} - \frac{1}{100}\right)}{\left(\frac{1}{10} + \frac{1}{1} + \frac{1}{100}\right)} \cdot v_i = \frac{-\left(4.99999x10^3\right)}{1.11} \cdot v_i$$

$$v_{c1} = -4.504495x10^3 \cdot v_1$$

Now

$$\frac{i_1}{v_1} = \frac{v_i - v_1}{R_1 v_1} = K$$

Than

$$\nu_i - \nu_1 = KR_1\nu_1$$

which yields

$$v_1 = \frac{v_i}{KR_1 + 1}$$

Now

$$K = \frac{1}{10} + \frac{1}{100} \left[\frac{1 + 5x10^3 + \frac{1}{10}}{1 + \frac{1}{10} + \frac{1}{100}} \right]$$
$$= (0.1) + (0.01) \left[\frac{5.0011x10^3}{1.11} \right] = 45.15495$$

Then

$$v_1 = \frac{v_1}{(45.15495)(10) + 1} = \frac{v_1}{452.5495}$$

We find

$$v_{\rm st} = -4.504495 \times 10^3 \left[\frac{v_i}{452.5495} \right]$$

Ot

$$A_{v_1} = \frac{v_{o1}}{v_i} = -9.9536$$

For the second stage, $R_L = \infty$

$$v_{o2} = \frac{-\left(\frac{5x10^3}{1} - \frac{1}{100}\right)}{\left(\frac{1}{1} + \frac{1}{100}\right)} \cdot v_1' = -4.950485x10^3 \cdot v_1'$$

$$K = \frac{1}{10} + \frac{1}{100} \left[\frac{1 + 5x10^3}{1 + \frac{1}{100}} \right] = 49.61485$$

$$v_1' = \frac{v_{o1}}{KR_1 + 1} = \frac{v_{o1}}{(49.61485)(10) + 1} = \frac{v_{o1}}{497.1485}$$

Then

$$\frac{v_{o2}}{v_{o1}} = \frac{-4.950485 \times 10^3}{497.1485} = -9.95776$$

So

$$A_{ef} = \frac{v_{o2}}{v_i} = (-9.9536)(-9.95776) \Rightarrow$$
 $A_{ef} = 99.12$

14.4

$$\frac{\nu_1 - \nu_I}{R_3 + R_4} + \frac{\nu_1}{R_1} + \frac{\nu_1 - \nu_0}{R_2} = 0 \tag{1}$$

$$\nu_1 \left[\frac{1}{R_3 + R_1} + \frac{1}{R_1} + \frac{1}{R_2} \right] = \frac{\nu_0}{R_2} + \frac{\nu_1}{R_3 + R_1}$$

$$\frac{\nu_0}{R_L} + \frac{\nu_0 - A_{0L}\nu_d}{R_0} + \frac{\nu_0 - \nu_1}{R_2} = 0$$
 (2)

01

$$\nu_0 \left[\frac{1}{R_L} + \frac{1}{R_0} + \frac{1}{R_2} \right] = \frac{\nu_1}{R_2} + \frac{A_{0L}\nu_d}{R_0}$$

$$\nu_d = \left(\frac{\nu_I - \nu_1}{R_3 + R_i}\right) \cdot R_i \tag{3}$$

So substituting numbers:

$$\nu_1 \left[\frac{1}{10 + 20} + \frac{1}{10} + \frac{1}{40} \right] = \frac{\nu_0}{40} + \frac{\nu_7}{10 + 20} \tag{1}$$

or

$$\nu_1\{0.15833\} = \nu_0[0.025] + \nu_I[0.03333]$$

$$\nu_0 \left[\frac{1}{1} + \frac{1}{0.5} + \frac{1}{40} \right] = \frac{\nu_1}{40} + \frac{\left(10^4 \right) \nu_d}{0.5} \tag{2}$$

$$\nu_0[3.025] = \nu_1[0.025] + (2 \times 10^4)\nu_d$$

$$\nu_d = \left(\frac{\nu_I - \nu_1}{10 + 20}\right) \cdot 20 = 0.6667(\nu_I - \nu_1) \tag{3}$$

Sn.

$$\nu_0[3.025] = \nu_1[0.025] + (2 \times 10^4)(0.6667)(\nu_I - \nu_1)$$
or
$$\nu_0[3.025] = 1.333 \times 10^4 \nu_I - 1.333 \times 10^4 \nu_1$$
(2)

From (1):

$$\nu_1 = \nu_0(0.1579) + \nu_I(0.2105)$$

$$\nu_0[3.025] = 1.333 \times 10^4 \nu_I$$
$$= 1.333 \times 10^4 [\nu_0(0.1579) + \nu_I(0.2105)]$$

$$\nu_0 [2.1078 \times 10^3] = \nu_I [1.0524 \times 10^4]$$

or

$$A_{GL} = \frac{\nu_0}{\nu_\Gamma} = 4.993$$

To find R_{ij} : Use Equation (14.27)

$$i_{I}\left(1 + \frac{0.5}{1} + \frac{0.5}{40}\right)$$

$$= \nu_{1}\left\{\left(\frac{1}{10} + \frac{1}{40}\right)\left(1 + \frac{0.5}{1} + \frac{0.5}{40}\right) - \frac{0.5}{(40)^{2}}\right\}$$

$$-\frac{(10^{3})\nu_{d}}{40}$$

$$i_I(1.5125) = \nu_1\{(0.125)(1.5125) - 0.0003125\} - 25\nu_d$$

$$i_I(1.5125) = \nu_I\{0.18875\} - 25\nu_d$$

Now

$$\nu_d = i_I R_i = i_I(20)$$
 and $\nu_1 = \nu_I - i_I(20)$

So

$$i_I(1.5125) = [\nu_I - i_I(20)] \cdot [0.18875] + 25i_I(20)$$

 $i_I[505.3] = \nu_I(0.18875)$

Of

$$\frac{v_I}{i_*} = 2677 \text{ k}\Omega$$

Now
$$R_{if} = 10 + 2677 \Rightarrow R_{if} = 2.687 \text{ M}\Omega$$

To determine R_{0f} : Using Equation (14.36)

$$\frac{1}{R'_{0f}} = \frac{1}{R_0} \cdot \left[\frac{A_{0L}}{1 + \frac{R_2}{R_1 || R_i|}} \right] = \frac{1}{0.5} \cdot \left[\frac{16^3}{1 + \frac{40}{10 || 20}} \right]$$

or $R'_{0f} = 3.5 \Omega$

Then
$$R_{0f} = 1 \text{ k}\Omega || 3.5 \Omega$$

 $\Rightarrow R_{0f} = 3.49 \Omega$

Using Equation (14.16)

$$\frac{dA_{CL}}{A_{CL}} = (-10)\left(\frac{5}{10^3}\right) \Rightarrow \frac{dA_{CL}}{A_{CL}} = -(0.05)\%$$

14.5

$$\frac{\nu_0 - A_0 L \nu_d}{R_0} + \frac{\nu_0 - \nu_I}{R_1} = 0 \text{ and } \nu_d = \nu_I - \nu_0$$

$$\frac{\nu_0}{R_0} - \frac{A_{0L}}{R_0} \cdot (\nu_I - \nu_0) + \frac{\nu_0}{R_i} - \frac{\nu_I}{R_i} = 0$$

$$\nu_0 \left[\frac{1}{R_0} + \frac{A_{0L}}{R_0} + \frac{1}{R_i} \right] = \nu_I \left[\frac{1}{R_i} + \frac{A_{0L}}{R_0} \right]$$

$$\nu_0 \left[\frac{1}{0.2} + \frac{(10^4)}{0.2} + \frac{1}{100} \right] = \nu_I \left[\frac{1}{100} + \frac{(10^4)}{0.2} \right]$$

$$\nu_0 [5.000501 \times 10^4] = \nu_I [5.000001 \times 10^4]$$

So
$$A_{GL} = \frac{\nu_0}{\nu_I} = 0.9999$$

$$i_0 = \frac{\nu_0 - A_{0L}\nu_d}{R_0} + \frac{\nu_0}{R_i} \text{ and } \nu_d = -\nu_0$$
 $i_0 = \nu_0 \left[\frac{1}{R_0} + \frac{A_{0L}}{R_0} + \frac{1}{R_i} \right]$

$$\frac{1}{R_{0f}} = \frac{1}{R_0} + \frac{A_{0L}}{R_0} + \frac{1}{R_i}$$

$$\frac{1}{R_{0f}} = \frac{1}{0.2} + \frac{\left(10^4\right)}{0.2} + \frac{1}{100}$$

$$R_{0f} \stackrel{\sim}{=} 0.02 \Omega$$

$$\begin{split} &\frac{\nu_{I1}-\nu_1}{20}+\frac{\nu_{I2}-\nu_1}{10}=\frac{\nu_1-\nu_0}{40}\\ &\frac{\nu_{I1}}{20}+\frac{\nu_{I2}}{10}+\frac{\nu_0}{40}=\nu_1\left[\frac{1}{20}+\frac{1}{10}+\frac{1}{40}\right]\\ &\text{and }\nu_0=-A_{0L}\nu_1 \text{ so that }\nu_1=-\frac{\nu_0}{4\pi}. \end{split}$$

Then

$$\nu_{I1}(0.05) + \nu_{I2}(0.10) = -\nu_0 \left\{ \frac{1}{40} + \frac{1}{2 \times 10^3} \cdot \left(\frac{7}{40} \right) \right\}$$

$$= -\nu_0 \left[2.50875 \times 10^{-2} \right]$$

$$\Rightarrow \nu_0 = -1.993 \nu_{I1} - 3.986 \nu_{I2}$$

$$\frac{\Delta \nu_0}{\nu_0} = \frac{2 - 1.993}{2} \Rightarrow \frac{\Delta \nu_0}{\nu_0} = 0.35\%$$

14.7

$$\nu_B = \left(\frac{40}{40 + 10}\right)\nu_2 = \left(\frac{4}{5}\right)\nu_2 = 0.8\nu_2 \tag{1}$$

$$\frac{\nu_1 - \nu_A}{10} = \frac{\nu_A - \nu_0}{40}$$

$$\frac{\nu_1}{10} + \frac{\nu_0}{40} = \nu_A \left(\frac{1}{10} + \frac{1}{40}\right)$$

$$\nu_1(0.1) + \nu_0(0.025) = \nu_A(0.125)$$
(2)

$$\nu_0 = A_{0L}\nu_d = A_{0L}(\nu_B - \nu_A) \tag{3}$$

or

$$\nu_0 = A_0 L \{0.8\nu_2 - \nu_A\}$$

$$\frac{\nu_0}{A_0 L} - 0.8\nu_2 = -\nu_A$$

$$\Rightarrow \nu_A = 0.8\nu_2 - \frac{\nu_0}{A_0 L}$$

Then

$$\nu_1(0.1) + \nu_0(0.025) = (0.125) \left[0.8\nu_2 - \frac{\nu_0}{A_0L} \right]$$

$$\nu_1(0.1) - \nu_2(0.1) = -\nu_0 \left[0.025 + \frac{0.125}{10^3} \right]$$

$$= -\nu_0 \left[2.5125 \times 10^{-2} \right]$$

$$\Rightarrow \frac{A_d}{A_d} = \frac{\nu_0}{\nu_2 - \nu_1} = 3.9801$$

$$\Rightarrow \frac{\Delta A_d}{A_d} = \frac{0.0199}{4} \Rightarrow \frac{0.4975\%}{4}$$

14.8

 Considering the second op-amp and Equation (14.20), we have

$$\frac{1}{R_{if2}} = \frac{1}{10} + \frac{1}{0.1} \cdot \left[\frac{1 + 100}{1 + \frac{1}{0.1}} \right] = 0.10 + \frac{101}{(0.1)(11)}$$

So $R_{i/2} = 0.0109 \text{ k}\Omega$

The effective load on the first op-amp is then

$$R_{L1} = 0.1 + R_{i/2} = 0.1109 \text{ k}\Omega$$

Again using Equation (14.20), we have

$$\frac{1}{R_{if}} = \frac{1}{10} + \frac{1}{1} \cdot \frac{1 + 100 + \frac{1}{0.1109}}{1 + \frac{1}{0.1109} + \frac{1}{1}} = 0.10 + \frac{110.017}{11.017}$$

so that

$$R_{if} = 99.1 \Omega$$

b. To determine R_{0f} :
For the first op-amp, we can write, using Equation (14.36)

$$\frac{1}{R_{0/1}} = \frac{1}{R_0} \cdot \left[\frac{A_{0L}}{1 + \frac{R_2}{R_1 || R_1|}} \right] = \frac{1}{1} \cdot \left[\frac{100}{1 + \frac{40}{1 || 10}} \right]$$

which yields $R_{0/1} = 0.021 \text{ k}\Omega$

For the second op-amp, then

$$\frac{1}{R_{0f}} = \frac{1}{R_0} \cdot \left[\frac{A_{0L}}{1 + \frac{R_2}{(R_1 + R_{0f1}) || \dot{R}_i}} \right]$$

$$= \frac{1}{1} \cdot \left[\frac{100}{1 + \frac{0.10}{(0.121) || 10}} \right]$$
or $R_{0f} = 18.4 \Omega$

c. To find the gain, consider the second op-amp.

$$\frac{\nu_{01} - (-\nu_{d2})}{0.1} + \frac{\nu_{d2}}{R_i} = \frac{-\nu_{d2} - \nu_{02}}{0.1} \tag{1}$$

$$\frac{\nu_{01}}{0.1} + \nu_{d2} \left(\frac{1}{0.1} + \frac{1}{10} + \frac{1}{0.1} \right) = -\frac{\nu_{02}}{0.1}$$

QΓ

$$\nu_{01}(10) + \nu_{d2}(20.1) = -\nu_{02}(10)$$

$$\frac{\nu_{02} - A_{0L}\nu_{d2}}{R_0} + \frac{\nu_{02} - (-\nu_{d2})}{0.1} = 0$$
 (2)

$$\frac{\nu_{02}}{1} - \nu_{d2} \left(\frac{100}{1} - \frac{1}{0.1} \right) + \frac{\nu_{02}}{0.1} = 0$$

$$\nu_{02}(11) - \nu_{42}(90) = 0$$

٥r

$$\nu_{d2} = \nu_{02}(0.1222)$$

Then Equation (1) becomes

$$u_{01}(10) + \nu_{02}(0.1222)(20.1) = -\nu_{02}(10)$$
 or

$$\nu_{01} = -\nu_{02}(1.246)$$

Now consider the first op-amp.

$$\frac{\nu_I - (-\nu_{d1})}{1} + \frac{\nu_{d1}}{R} = \frac{-\nu_{d1} - \nu_{01}}{1} \tag{1}$$

$$\nu_I(1) + \nu_{d1} \left(\frac{1}{1} + \frac{1}{10} + \frac{1}{1} \right) = -\nu_{01}(1)$$

or

$$\nu_I(1) + \nu_{d1}(2.1) = -\nu_{01}(1)$$

$$\frac{\nu_{01}}{0.1109} + \frac{\nu_{01} - A_{0L}\nu_{d1}}{R_0} + \frac{\nu_{01} - (-\nu_{d1})}{1} = 0$$
 (2)

$$\nu_{01} \left(\frac{1}{0.1109} + \frac{1}{1} + \frac{1}{1} \right) - \nu_{d1} \left(\frac{100}{1} - \frac{1}{1} \right) = 0$$

$$\nu_{01} (11.017) - \nu_{d1} (99) = 0$$

OΓ

$$\nu_{a1} = \nu_{01}(0.1113)$$

Then Equation (1) becomes

$$\nu_I(1) + \nu_{01}(0.1113)(2.1) = -\nu_{01}$$

or
$$\nu_I = -\nu_{01}(1.234)$$

We had
$$\nu_{01} = -\nu_{02}(1.246)$$

So
$$\nu_I = \nu_{02}(1.246)(1.234)$$

or
$$\frac{\nu_{02}}{\nu_I} = 0.650$$

d. Ideal
$$\frac{\nu_{02}}{\nu_r} = 1$$

So ratio of actual to ideal = 0.650.

The open loop gain can be written as

$$A_{0L}(f) = \frac{A_0}{\left(1 + j \cdot \frac{f}{f_{PD}}\right) \left(1 + j \cdot \frac{f}{5 \times 10^6}\right)}$$

where $A_0 = 2 \times 10^5$.

The closed-loop response is

$$A_{GL} = \frac{A_{0L}}{1 + \beta A_{0L}}$$

At low frequency,

$$100 = \frac{2 \times 10^5}{1 + \beta(2 \times 10^5)}$$

So that $\beta = 9.995 \times 10^{-3}$.

Assuming the second pole is the same for both the open-loop and closed-loop, then

$$\phi = -\tan^{-1}\left(\frac{f}{f_{PD}}\right) - \tan^{-1}\left(\frac{f}{5 \times 10^6}\right)$$

For a phase margin of 80°, $\phi = -100^{\circ}$. So

$$-100 = -90 - \tan^{-1}\left(\frac{f}{5 \times 10^6}\right)$$

OF

$$f = 8.816 \times 10^5 \text{ Hz}$$

Then

$$|A_{0L}| = 1$$

$$= \frac{2 \times 10^5}{\sqrt{1 + \left(\frac{8.816 \times 10^5}{f_{PD}}\right)^2} \sqrt{1 + \left(\frac{8.816 \times 10^5}{5 \times 10^6}\right)^2}}$$

٥r

$$\frac{8.816 \times 10^5}{f_{PD}} \cong 1.9696 \times 10^5$$

Ō٤

$$f_{PD} = 4.48 \text{ Hz}$$

14.10

(a)
$$1^{st}$$
 stage
 $(10) f_{3-st} = 1 MHz \Rightarrow f_{3-st} = 100 kHz$
 2^{st} stage
 $(50) f_{3-st} = 1 MHz \Rightarrow f_{3-st} = 20 kHz$

$$(50) f_{1-m} = 1 MHz \Rightarrow f_{1-m} = 20 kHz$$

Bandwidth of overall system ≈ 20 kHz

(b) If each stage has the same gain, so

 $K^2 = 500 \Rightarrow K = 22.36$ Then bandwidth of each stage

 $(22.36) f_{1-48} = 1 MHz \Rightarrow f_{3-48} = 44.7 kHz$

14.11

$$A = \frac{A_o}{1 + j \frac{f}{f_{3-dB}}}$$

$$|A| = \frac{A_o}{\sqrt{1 + \left(\frac{f}{f_{3-dB}}\right)^2}} \Rightarrow \frac{f_{3-dB} = 40 \text{ Hz}}{\sqrt{1 + \left(\frac{10^4}{f_{3-dB}}\right)^2}}$$

$$f_{\tau} = (5x10^4)(40) \Rightarrow f_{\tau} = 2 MHz$$

14.12

$$(5x10^{4}) f_{PD} = 10^{6} \Rightarrow \underbrace{f_{PD}} = 20 \, Hz$$

$$(25) f_{3-es} = 10^{6} \Rightarrow \underbrace{f_{3-es}} = 40 \, kHz$$

$$A_{r} = \underbrace{A_{ro}}_{1+j} \underbrace{f}_{J-es} \Rightarrow |A_{r}| = \underbrace{\frac{25}{\sqrt{1+\left(\frac{f}{40x10^{3}}\right)^{2}}}}$$
At $f = 0.5 f_{3-es} = 20 \, kHz$

$$|A_{r}| = \underbrace{\frac{25}{\sqrt{1+(0.5)^{2}}}} = 22.36$$
At $f = 2 f_{3-es} = 80 \, kHz$

$$|A_{r}| = \underbrace{\frac{25}{\sqrt{1+(2)^{2}}}} = 11.18$$

$$(20x10^3) \cdot \left| A_{\text{y}} \right|_{\text{MAX}} = 10^6 \Rightarrow \left| A_{\text{y}} \right|_{\text{MAX}} = 50$$

14.14

From Equation (14.55),

$$FPBW = \frac{SR}{2\pi V_{PM}} = \frac{10 \times 10^6}{2\pi (10)}$$

ŌΓ

$$FPBW = f_{max} = 159 \text{ kHz}$$

a. Using Equation (14.55),

$$V_{P0} = \frac{8 \times 10^4}{2\pi (250 \times 10^3)}$$

OT

$$V_{P0}=5.09~\mathrm{V}$$

b.

Period
$$T = \frac{1}{f} = \frac{1}{250 \times 10^3} = 4 \times 10^{-6} \text{ s}$$

One-fourth period = $1 \mu s$

Slope =
$$\frac{V_{P0}}{1 \mu s}$$
 = $SR = 8 \text{ V}/\mu s$
 $\Rightarrow V_{P0} = 8 \text{ V}$

14.16

For input (a), maximum output is 5 V.

$$SR = 1 \text{ V}/\mu\text{s}$$

\$0

For input (b), maximum output is 2 V.

For input (c), maximum output is 0.5 V so the output is

14.17

For input (a), $\max |\nu_{01}| = 3 \text{ V}$.

Then $|\nu_{02}|_{\text{max}} = 3(3) = 9 \text{ V}$

For input (b), $\max |\nu_{01}| = 1.5 \text{ V}$.

Then $|\nu_{02}|_{\text{max}} = 3(1.5) = 4.5 \text{ V}$

$$f_{MAX} = 20 \text{ kHz}, SR = 0.8 \text{ V} / \mu \text{s}$$

$$V_{po} = \frac{SR}{2\pi f_{MAX}} = \frac{0.8 \times 10^6}{2\pi (20 \times 10^3)} \Rightarrow$$

$$V_{po} = 6.37 \text{ V}$$

14.19

$$I_{1} = I_{s1} \exp\left(\frac{V_{sg1}}{V_{r}}\right), \quad I_{2} = I_{s2} \exp\left(\frac{V_{sg2}}{V_{r}}\right)$$
Want $I_{1} = I_{2}$, so
$$(V_{sg1})$$

$$\frac{I_1}{I_2} = 1 = \frac{5x10^{-14}(1+x)\exp\left(\frac{V_{BE1}}{V_T}\right)}{5x10^{-14}(1-x)\exp\left(\frac{V_{BE2}}{V_T}\right)}$$
$$= \frac{(1+x)}{(1-x)}\exp\left(\frac{V_{BE1} - V_{BE2}}{V_T}\right)$$

Or

$$\frac{1+x}{1-x} = \exp\left(\frac{V_{BB1} - V_{BB1}}{V_{T}}\right) = \exp\left(\frac{V_{OS}}{V_{T}}\right)$$
$$= \exp\left(\frac{0.0025}{0.026}\right) = 1.10$$

Now

$$1+x=(1-x)(1.10) \Rightarrow$$

$$x = 0.0476 \Rightarrow 4.76\%$$

14.20

From Equation (14.62),

$$\left(\frac{1+\frac{\nu_{CE1}}{V_{AN}}}{1+\frac{\nu_{EB}}{V_{AP}}}\right) = \frac{I_{S3}}{I_{S4}} \cdot \left(\frac{1+\frac{\nu_{CE2}}{V_{AN}}}{1+\frac{\nu_{EC4}}{V_{AP}}}\right)$$

For $\nu_{CE2}=0.6~{
m V}$, then $\nu_{EC4}=5~{
m V}$. We have $\nu_{CE1}=5~{
m V}$ so

$$\left(\frac{1+\frac{5}{80}}{1+\frac{0.6}{80}}\right) = \frac{I_{S3}}{I_{S4}} \cdot \left(\frac{1+\frac{0.6}{80}}{1+\frac{5}{80}}\right)$$

or

$$\frac{I_{53}}{I_{54}} = \frac{(1.0625)^2}{(1.0075)^2} = 1.112$$

Sa

$$I_{S3} = (10^{-14})(1.112)$$

Qſ

$$I_{53} = 1.112 \times 10^{-14} \text{ A}$$

14.21

By superposition:

$$v_o(v_i) = -\frac{R_2}{R_1} \cdot v_i = -50v_i$$

$$v_o(v_{oa}) = \left(1 + \frac{R_2}{R_1}\right) \cdot v_{oa} = 51v_{oa}$$
So
$$v_o = v_o(v_i) + v_o(v_{oa}) = -50v_i + 51v_{oa}$$
For $v_i = 20 \text{ mV}$ and $v_{oa} + 2.5 \text{ mV}$

$$v_o = -50(0.02) + 51(0.0025) = -0.8725V$$
For $v_i = 20 \text{ mV}$ and $v_{oa} = -2.5 \text{ mV}$

$$v_o = -50(0.02) + 51(-0.0025) = -1.1275V$$

14.22

$$I = \frac{0.5 \times 10^{-3}}{10^4} = 5 \times 10^{-8} A$$

 $-1.1275 \le v_o \le -0.8725 V$

Also

$$I = C \frac{dV_o}{dt} \Rightarrow V_o = \frac{1}{C} \int_{a}^{t} I dt = \frac{I}{C} \cdot t$$

Ther

$$5 = \frac{5x10^{-8}}{10x10^{-6}}t \Rightarrow t = 10^3 s$$

1

$$|\nu_{01}| = 10\left(1 + \frac{100}{10}\right) \text{ or } |\nu_{01}| = 110 \text{ mV}$$

Then

$$|\nu_{02}| = |\nu_{01}|(5) + 10\left(1 + \frac{50}{10}\right) = (110)(5) + (10)(6)$$

Of

$$|\nu_{02}| = 610 \text{ mV}$$

14.24

ve due to vi

$$\nu_0 = (0.5) \left(1 + \frac{1}{1.1} \right) = 0.9545 \text{ V}$$

Wiper arm at $V^+ = 10 \text{ V}$, (using superposition)

$$\nu_1 = \left(\frac{R_1 || R_5}{R_1 || R_5 + R_4}\right) (10) = \left(\frac{0.0909}{0.0909 + 10}\right) (10)$$

$$= 0.090$$

Then
$$\nu_{01} = -\left(\frac{1}{1}\right)(0.090) = -0.090$$

Wiper arm in center, $\nu_1 = 0$ and $\nu_{02} = 0$

Wiper arm at $V^- = -10$ V, $\nu_1 = -0.090$ So

$$\nu_{03} = 0.090$$

Finally, total output vo: (from superposition)

Wiper arm at V^+ ,

$$\nu_0 = 0.8645 \text{ V}$$

Wiper arm in center,

$$\nu_0 = 0.9545 \text{ V}$$

Wiper arm at V^- .

$$\nu_0 = 1.0445 \text{ V}$$

a.
$$R_1' = R_2' = 0.5||25 = 0.490 \text{ k}\Omega$$

or

$$\underline{R_1'} = \underline{R_2'} = 490 \ \Omega$$

b. From Equation (14.75),

$$(0.026) \ln \left(\frac{125 \times 10^{-6}}{2 \times 10^{-14}} \right) + (0.125) R_1'$$

$$= (0.026) \ln \left(\frac{125 \times 10^{-6}}{2.2 \times 10^{-14}} \right) + (0.125) R_2'$$

0.586452 + (0.125)
$$R_1' = 0.583974 + (0.125)R_2'$$

0.002478 = (0.125) $(R_2' - R_1')$
So $R_2' - R_1' = 0.0198 \text{ k}\Omega \Rightarrow 19.8 \Omega$

Then

$$\frac{R_2(1-x)R_x}{R_2 + (1-x)R_x} - \frac{R_1xR_x}{R_1 + xR_x} = 0.0198$$

$$\frac{(0.5)(1-x)(50)}{(0.5) + (1-x)(50)} - \frac{(0.5)(50)x}{(0.5) + x(50)} = 0.0198$$

$$\frac{25(1-x)}{50.5 - 50x} - \frac{25x}{0.5 + 50x} = 0.0198$$

$$\frac{(0.5+50x)(25-25x)-(25x)(50.5-50x)}{(50.5-50x)(0.5+50x)}$$

$$= 0.0198$$

$$25\{0.5-0.5x+50x-50x^2-50.5x+50x^2\}$$

$$= 0.0198\{25.25+2525x-25x-2500x^2\}$$

$$25\{0.5-x\}=0.0198\{25.25+2500x-2500x^2\}$$

$$0.5-x=0.019998+1.98x-1.98x^2$$

$$1.98x^2-2.98x+0.48=0$$

$$x=\frac{2.98\pm\sqrt{(2.98)^2-4(1.98)(0.48)}}{2(1.98)}$$

So

$$x = 0.183$$

and

$$1 - x = 0.817$$

14.26

$$R'_1 = R_1 || 15 = 0.5 || 15 = 0.4839 \text{ k}\Omega$$

 $R'_2 = R_2 || 35 = 0.5 || 35 = 0.4930 \text{ k}\Omega$

From Equation (14.75),

$$(0.026) \ln \left(\frac{i_{C1}}{I_{S3}}\right) + i_{C1}R'_1 = (0.026) \ln \left(\frac{i_{C2}}{I_{S4}}\right) + i_{C2}R'_2$$

$$(0.026) \ln \left(\frac{i_{C1}}{i_{C2}}\right) = i_{C2}R'_2 - i_{C1}R'_1$$

$$(0.026) \ln \left(\frac{i_{C1}}{i_{C2}}\right) = i_{C2}R'_2 \left[1 - \frac{i_{C1}}{i_{C2}} \cdot \frac{R'_1}{R'_2}\right]$$

$$(0.026) \ln \left(\frac{i_{C1}}{i_{C2}}\right) = i_{C2}(0.4930) \left[1 - (0.9815)\left(\frac{i_{C1}}{i_{C2}}\right)\right]$$

By trial and error:

$i_{C1}=252~\mu A$ and $i_{C2}=248~\mu A$

or

$$\frac{ic_1}{ic_2} = 1.0155$$

14.27

Tol Tol Tol

For
$$I_{B2} = 1 \mu A$$
, then $\nu_0 = -(10^{-6})(10^4)$

OL

$$\nu_0 = -0.010 \text{ V}$$

b. If a 10 k Ω resistor is included in the feedback loop

Now
$$\nu_0 = -I_{B2}(10) + I_{B1}(10) = 0$$

Circuit is compensated if $I_{B1} = I_{B2}$.

14.28

From Equation (14.83), we have

$$\nu_0 = R_2 I_{0S}$$

where $R_2=40~{\rm k}\Omega$ and $I_{0S}=3~\mu{\rm A}$. Then

$$\nu_0 = (40 \times 10^3)(3 \times 10^{-5})$$

01

$$\nu_0 = 0.12 \text{ V}$$

14.29

 Assume all bias currents are in the same direction and into each op-amp.

$$\nu_{01} = I_{B1}(100 \text{ k}\Omega) = (10^{-6})(10^5) \Rightarrow \nu_{01} = 0.1 \text{ V}$$

Then

$$\nu_{02} = \nu_{01}(-5) + I_{B1}(50 \text{ k}\Omega)$$
$$= (0.1)(-5) + (10^{-6})(5 \times 10^{4})$$
$$= -0.5 + 0.05$$

or

$$\nu_{02} = -0.45 \text{ V}$$

b. Connect $R_3 = 10||100 = 9.09 \text{ k}\Omega$ resistor to noninverting terminal of first op-amp, and $R_3 = 10||50 = 8.33 \text{ k}\Omega$ resistor to noninverting terminal of second opamp.

14.30

a. For a constant current through a capacitor,

$$\nu_0 = \frac{1}{C} \int_0^t I \, dt$$
or $\nu_0 = \frac{0.1 \times 10^{-6}}{10^{-6}} \cdot t \Rightarrow \nu_0 = (0.1)t$

b. At
$$t = 10 \text{ s}$$
, $\nu_0 = 1 \text{ V}$

c. Then

$$\nu_0 = \frac{100 \times 10^{-12}}{10^{-6}} \cdot t \Rightarrow \nu_0 = (10^{-4})t$$
At $t = 10$ s, $\nu_0 = 1$ mV

14.31

Assume all bias currents are into the op-amp.

$$\nu_{01} = I_{B1}(50 \text{ k}\Omega) = (10 \times 10^{-6})(50 \times 10^{3})$$
or

$$\nu_{01} = \nu_{02} = 0.5 \text{ V}$$

$$\nu_{03} = (-1)(\nu_{01}) + (10 \times 10^{-6})(20 \times 10^{3})$$
or

$$\nu_{03} = -0.3 \text{ V}$$

b.
$$R_A = 10||50 \Rightarrow R_A = 8.33 \text{ k}\Omega$$

$$R_B = 20||20 \Rightarrow R_B = 10 \text{ k}\Omega$$

c. Assume the worst case offset current, that is, $I_{0S} = I_{B1} - I_{B2}$ or $I_{0S} = I_{B2} - I_{B3}$. From Equation (14.83),

$$\nu_{01} = R_2 I_{0S} = (50 \times 10^3)(2 \times 10^{-6})$$

OΓ

$$\nu_{01} = \nu_{02} = 0.1 \text{ V}$$

$$\nu_{03} = (-1)\nu_{01} - I_{0S}R_2$$

= $(-1)(0.1) - (2 \times 10^{-6})(20 \times 10^3)$

Οſ

$$\nu_{03} = -0.14 \text{ V}$$

14.32

a. Using Equation (14.79),

Circuit (a).

$$\nu_0 = (0.8 \times 10^{-6}) (50 \times 10^3) + (0.8 \times 10^{-6}) (25 \times 10^3) \left(1 + \frac{50}{50}\right)$$

Ō٢

$$\nu_0 = 0$$

Circuit (b).

$$\nu_0 = (0.8 \times 10^{-6}) (50 \times 10^3)$$
$$- (0.8 \times 10^{-6}) (10^3) \left(1 + \frac{50}{50}\right)$$

$$=4 \times 10^{-2} - 1.6$$

OΓ

$$\nu_0 = -1.56 \text{ V}$$

b. Assume $I_{B1} = 0.7 \mu A$ and $I_{B2} = 0.9 \mu A$, then using Equation (14.79):

Circuit (a).

$$\nu_0 = (0.7 \times 10^{-6}) (50 \times 10^3)$$
$$- (0.9 \times 10^{-6}) (25 \times 10^3) \left(1 + \frac{50}{50}\right)$$

$$= 0.035 - 0.045$$

OΓ

$$\nu_0 = -0.010 \text{ V}$$

Circuit (b).

$$\nu_0 = (0.7 \times 10^{-6}) (50 \times 10^3) - (0.9 \times 10^{-6}) (10^6) \left(1 + \frac{50}{50}\right)$$

$$= 0.035 - 1.8$$

Of

$$\nu_0 = -1.765 \text{ V}$$

14.33

a. If
$$R = 0$$
,

$$\nu_{0,\text{max}} = \left(1 + \frac{100}{10}\right) V_{0S} + I_B(100 \text{ k}\Omega)$$

$$= (11)(10 \times 10^{-3}) + (2 \times 10^{-6})(100 \times 10^{3})$$

$$\nu_{0,\text{max}} = 0.110 + 0.20$$

$$\Rightarrow \nu_{0,\text{max}} = 0.310 \text{ V}$$

h

$$R = 10.1 || 100 = 9.17 \text{ k}\Omega = R$$

14.34

a.
$$\left(\frac{R_i}{R_i + R_2}\right)$$
 (15) = 0.010 V
 $\frac{15}{15 + R_2}$ = 0.0006667
 $15(1 - 0.0006667)$ = 0.0006667 R_2

$$R_2 = 22.48 \text{ M}\Omega$$

b. $R_1 = R_i ||R_F = 15||10 \Rightarrow R_1 = 6 \text{ k}\Omega$

a. Assume the offset voltage polarities are such as to produce the worst case values, but the bias currents are in the same direction.

Use superposition: Offset voltages

$$|\nu_{01}| = \left(1 + \frac{100}{10}\right)(10) = \frac{110 \text{ mV}}{10} = |\nu_{01}|$$

$$|\nu_{02}| = (5)(110) + \left(1 + \frac{50}{10}\right)(10)$$

$$\Rightarrow |\nu_{02}| = 610 \text{ mV}$$

Bias Currents:

$$\nu_{01} = I_B(100 \text{ k}\Omega) = (2 \times 10^{-6})(100 \times 10^3) = 0.2 \text{ V}$$

Then

 $\nu_{02} = (-5)(0.2) + (2 \times 10^{-6})(50 \times 10^{3}) = -0.9 \text{ V}$

Worst case: ν_{01} is positive and ν_{02} is negative, then

$$\nu_{01} = 0.31 \text{ V}$$
 and $\nu_{02} = -1.51 \text{ V}$

b. Compensation network:

If we want

$$\left(\frac{R_B}{R_B + R_C}\right) V^+ = 20 \text{ mV and } V^+ = 10 \text{ V}$$

$$\left(\frac{8.33}{8.33 + R_C}\right) (10) = 0.020$$
or

 $R_C \cong 4.15 \text{ M}\Omega$

14.36

Assume bias currents are in same direction, but assume polarity of offset voltages are such as to produce the worst case output.

a. Let $I_{B1} = 5.5 \mu A$. $I_{B2} = 4.5 \mu A$

Bias Current Effects:

$$\nu_{01} = I_{B1}(50 \text{ k}\Omega) = 0.275 \text{ V} \Rightarrow \nu_{02} = 0.275 \text{ V}$$

$$\nu_{03} = I_{B1}(20 \text{ k}\Omega) - \nu_{01} \Rightarrow \nu_{03} = -0.165 \text{ V}$$

Offset Voltage Effects:

$$\nu_{01} = (5)\left(1 + \frac{50}{10}\right) = 30 \text{ mV} \Rightarrow \nu_{02} = 30 \text{ mV}$$

$$\nu_{03} = -\nu_{01} - 5\left(1 + \frac{20}{20}\right) \Rightarrow \nu_{03} = -40 \text{ mV}$$

Total Effect:

$$\underline{\nu_{01}} = 0.305 \text{ V}$$
 and $\underline{\nu_{02}} = 0.305 \text{ V}$

$$\underline{\nu_{03}} = -0.205 \text{ V}$$

14.37

For circuit (a), effect of bias current:

$$\nu_0 = (50 \times 10^3)(100 \times 10^{-9}) \Rightarrow 5 \text{ mV}$$

Effect of offset voltage

$$\nu_0 = (2) \left(1 + \frac{50}{50} \right) = 4 \text{ mV}$$

So net output voltage is $\nu_0 = 9 \text{ mV}$

For circuit (b), effect of bias current:

Let $I_{B2} = 550$ nA, $I_{B1} = 450$ nA, then from Equation (14.79).

$$\nu_0 = (450 \times 10^{-9}) (50 \times 10^3)$$
$$- (550 \times 10^{-9}) (10^5) \left(1 + \frac{50}{50}\right)$$
$$= 2.25 \times 10^{-2} - 1.1$$
or

 $\nu_0 = -1.0775 \text{ V}$

If the offset voltage is negative, then

$$\nu_0 = (-2)(2) = -4 \text{ mV}$$

So the net output voltage is

$$\nu_0 = -1.0815 \text{ V}$$

 At T = 25°C, V_{0S} = 2 mV so the output voltage for each circuit is

$$\nu_0 = 4 \text{ mV}$$

b. For $T = 50^{\circ}$ C, the offset voltage for is

$$V_{0S} = 2 \text{ mV} + (0.0067)(25) = 2.1675 \text{ mV}$$

so the output voltage for each circuit is

$$\nu_0 = 4.335 \text{ mV}$$

14,39

a. At $T = 25^{\circ}$ C, $V_{0S} = 1$ mV, then

$$\nu_{01} = (1)\left(1 + \frac{50}{10}\right) \Rightarrow \underline{\nu_{01} = 6 \text{ mV}}$$

and

$$\nu_{02} = \nu_{01} \left(1 + \frac{60}{20} \right) + (1) \left(1 + \frac{60}{20} \right)$$
$$= 6(4) + (1)(4) \Rightarrow \nu_{02} = 28 \text{ mV}$$

b. At $T = 50^{\circ}$ C, $V_{0S} = 1 + (0.0033)(25) = 1.0825 \text{ mV}$, then

$$\nu_{01} = (1.0825)(6) \Rightarrow \nu_{01} = 6.495 \text{ mV}$$

and

$$\nu_{02} = (6.495)(4) + (1.0825)(4)$$

OI,

$$\nu_{02} = 30.31 \text{ mV}$$

14.40

25°C;
$$I_B = 500 \text{ nA}$$
, $I_{0S} = 200 \text{ nA}$
50°C, $I_B = 500 \text{ nA} + (8 \text{ nA/°C})(25°C) = 700 \text{ nA}$
 $I_{0S} = 200 \text{ nA} + (2 \text{ nA/°C})(25°C) = 250 \text{ nA}$

a. Circuit (a): For I_B , bias current cancellation, $\nu_0=0$

Circuit (b): For I_n , Equation (14.79),

$$\nu_0 = (500 \times 10^{-9})(50 \times 10^3) - (500 \times 10^{-9})(10^6)\left(1 + \frac{50}{50}\right)$$

 $= 0.025 - 1.00 \Rightarrow \nu_0 = -0.975 \text{ V}$

b. Due to offset bias currents.

Circuit (a):

$$\nu_0 = (200 \times 10^{-9})(50 \times 10^3) \Rightarrow \nu_0 = 0.010 \text{ V}$$

Circuit (b):

Let
$$I_{B2} = 600 \text{ nA}$$

 $I_{B1} = 400 \text{ nA}$

Then

$$\nu_0 = (400 \times 10^{-9}) (50 \times 10^{3})$$
$$- (600 \times 10^{-9}) (10^{6}) \left(1 + \frac{50}{50}\right)$$
$$= 0.020 - 1.20 \Rightarrow \nu_0 = -1.18 \text{ V}$$

c. Circuit (a): Due to I_B , $\nu_0 = 0$

Circuit (b): Due to IB.

$$\nu_0 = (700 \times 10^{-9})(50 \times 10^3)$$
$$- (700 \times 10^{-9})(10^5)\left(1 + \frac{50}{50}\right)$$
$$= 0.035 - 1.40 \Rightarrow \nu_0 = -1.365 \text{ V}$$

Circuit (a): Due to $I_{0.5}$.

$$\nu_0 = (250 \times 10^{-9})(50 \times 10^3) \Rightarrow \nu_0 = 0.0125 \text{ V}$$

Circuit (b): Due to I_{0S} ,

Let
$$I_{B2} = 825 \text{ nA}$$

 $I_{B1} = 575 \text{ nA}$

Then

$$\nu_0 = (575 \times 10^{-9}) (50 \times 10^3)$$
$$- (825 \times 10^{-9}) (10^6) \left(1 + \frac{56}{50}\right)$$
$$= 0.02875 - 1.65 \Rightarrow \nu_0 = -1.62 \text{ V}$$

14.41

25°C;
$$I_B = 2 \mu A$$
, $I_{0S} = 0.2 \mu A$
50°C, $I_B = 2 \mu A + (0.020 \mu A/^{\circ}C)(25^{\circ}C) = 2.5 \mu A$
 $I_{0S} = 0.2 \mu A + (0.005 \mu A/^{\circ}C)(25^{\circ}C)$
 $= 0.325 \mu A$

A. Due to I_B : (Assume bias currents into op-amp).

$$\nu_{01} = I_B(50 \text{ k}\Omega) = (2 \times 10^{-6})(50 \times 10^3)$$

 $\Rightarrow \nu_{01} = 0.10 \text{ V}$

$$\nu_{02} = \nu_{01} \left(1 + \frac{60}{20} \right) + I_B(60 \text{ k}\Omega)$$
$$- I_B(50 \text{ k}\Omega) \left(1 + \frac{60}{20} \right)$$
$$= (0.1)(4) + (2 \times 10^{-6}) (60 \times 10^3)$$
$$- (2 \times 10^{-6}) (50 \times 10^3)(4)$$

or

$$\nu_{02} = 0.12 \text{ V}$$

b. Due to Ios:

1st op-amp. Let
$$I_{B1}=2.1~\mu\mathrm{A}$$

2nd op-amp. Let $I_{B1}=2.1~\mu\mathrm{A}$
 $I_{B2}=1.9~\mu\mathrm{A}$

$$\nu_{01} = I_{B1}(50 \text{ k}\Omega) = (2.1 \times 10^{-6})(50 \times 10^{3})$$

 $\Rightarrow \nu_{01} = 0.105 \text{ V}$

$$\nu_{02} = \nu_{01} \left(1 + \frac{60}{20} \right) + I_{B1} (60 \text{ k}\Omega)$$

$$- I_{B2} (50 \text{ k}\Omega) \left(1 + \frac{60}{20} \right)$$

$$= (0.105)(4) + (2.1 \times 10^{-6}) (60 \times 10^{3})$$

$$- (1.9 \times 10^{-6}) (50 \times 10^{3}) (4)$$

or

$$\nu_{02} = 0.166 \text{ V}$$

c. Due to I_B :

$$\nu_{01} = (2.5 \times 10^{-6}) (50 \times 10^{3}) \Rightarrow \underline{\nu_{01} = 0.125 \text{ V}}$$

$$\begin{split} \nu_{02} &= \nu_{01} \left(1 + \frac{60}{20} \right) + I_B(60 \text{ k}\Omega) \\ &- I_B(50 \text{ k}\Omega) \left(1 + \frac{60}{20} \right) \\ &= (0.125)(4) + \left(2.5 \times 10^{-6} \right) \left(60 \times 10^3 \right) \\ &- \left(2.5 \times 10^{-6} \right) \left(50 \times 10^3 \right) (4) \end{split}$$

QF.

$$\nu_{02} = 0.15 \text{ V}$$

Due to Ios:

Let
$$I_{B1} = 2.6625 \mu A$$

 $I_{B2} = 2.3375 \mu A$

$$\nu_{01} = I_{B1}(50 \text{ k}\Omega) = (2.6625 \times 10^{-6})(50 \times 10^{3})$$

$$\Rightarrow \nu_{01} = 0.133 \text{ V}$$

$$\nu_{02} = \nu_{01} \left(1 + \frac{60}{20} \right) + I_{B1}(60 \text{ k}\Omega)$$

$$- I_{B2}(50 \text{ k}\Omega) \left(1 + \frac{60}{20} \right)$$

$$= (0.133)(4) + (2.6625 \times 10^{-6})(50 \times 10^{3})$$

$$- (2.3375 \times 10^{-6})(50 \times 10^{3})(4)$$

Œ

$$\nu_{02} = 0.224 \text{ V}$$

14.42

$$\nu_B = \left(\frac{R_4}{R_3 + R_4}\right) \nu_{I2} \text{ and } \nu_0(\nu_{I2}) = \nu_B \left(1 + \frac{R_2}{R_1}\right)$$

or

$$u_0(\nu_{I2}) = \left(\frac{R_4}{R_3 + R_4}\right) \left(1 + \frac{R_2}{R_1}\right) \nu_{I2}$$

Por VII.

$$\nu_0(\nu_{I1}) = -\frac{R_2}{R_1} \cdot \nu_I$$

Ther

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

We can write $\nu_{I2} = V_{cm} + \frac{V_d}{2}$ and $\nu_{I1} = V_{cm} - \frac{V_d}{2}$. Then

$$\nu_0 = \left(\frac{R_4}{R_3 + R_4}\right) \left(1 + \frac{R_2}{R_1}\right) \left(V_{cm} + \frac{V_d}{2}\right) \\
- \frac{R_2}{R_1} \cdot \left(V_{cm} - \frac{V_d}{2}\right)$$

Common-mode gain

$$A_{em} = \frac{\nu_0}{V_{em}} = \left(\frac{R_4}{R_3 + R_4}\right) \left(1 + \frac{R_2}{R_1}\right) - \frac{R_2}{R_1}$$

Differential mode gain

$$A_d = \frac{\nu_0}{V_d} = \frac{1}{2} \left[\left(\frac{R_4}{R_3 + R_4} \right) \left(1 + \frac{R_2}{R_1} \right) + \frac{R_2}{R_1} \right]$$

Then

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

$$= \frac{\frac{1}{2} \cdot \left[\left(\frac{R_4}{R_3 + R_4} \right) \left(1 + \frac{R_2}{R_1} \right) + \frac{R_2}{R_1} \right]}{\left[\left(\frac{R_4}{R_3 + R_4} \right) \left(1 + \frac{R_2}{R_1} \right) - \frac{R_2}{R_1} \right]}$$

$$CMRR = \frac{\frac{1}{2} \left[\frac{R_4}{R_3} \cdot \frac{1}{\left(1 + \frac{R_4}{R_3} \cdot\right)} \cdot \left(1 + \frac{R_2}{R_1}\right) + \frac{R_2}{R_1} \right]}{\left[\frac{R_4}{R_3} \cdot \frac{1}{\left(1 + \frac{R_4}{R_3} \cdot\right)} \cdot \left(1 + \frac{R_2}{R_1}\right) - \frac{R_2}{R_1} \right]}$$

Minimum CMRR ⇒Maximum denominator

 \Rightarrow maximum $\frac{R_4}{R_3}$ and minimum $\frac{R_2}{R_1}$. Then

$$\frac{R_4}{R_3} = \frac{(1.02)(50)}{(0.98)(10)} = 5.204$$

$$\frac{R_2}{R_1} = \frac{(0.98)(50)}{(1.02)(10)} = 4.804$$

Then

$$CMRR = \frac{\frac{1}{2} \left[\frac{5.204}{6.204} \cdot (5.804) + (4.804) \right]}{\left[\frac{5.204}{6.204} \cdot (5.804) - (4.804) \right]}$$
$$= \frac{\frac{1}{2} \cdot (9.6725)}{(0.06447)}$$

$$CMRR = 75.0 \Rightarrow CMRR_{dB} = 20 \log_{10} (75.0)$$
$$\Rightarrow \underline{CMRR_{dB}} = 37.5 \text{ dB}$$

14.43

Use the results of Problem 14.42:

Let
$$\frac{R_4}{R_3} = \frac{1+x}{1-x} \cdot \left(\frac{50}{10}\right) \approx (1+2x)(5)$$

Let $\frac{R_2}{R_1} = \frac{1-x}{1+x} \cdot \left(\frac{50}{10}\right) \approx (1-2x)(5)$

Then

$$CMRR = \frac{\frac{1}{2} \left[\frac{(1+2x)5}{6+10x} \cdot (6-10x) + (1-2x)(5) \right]}{\left[\frac{(1+2x)5}{6+10x} \cdot (6-10x) - (1-2x)(5) \right]}$$

$$= \frac{\frac{1}{2} \left[30 + 10x - 100x^2 + 30 - 10x - 100x^2 \right]}{\left[30 + 10x - 100x^2 - (30 - 10x - 100x^2) \right]}$$

$$= \frac{\frac{1}{2} \cdot \left[60 - 200x^2 \right]}{20x} = \frac{30 - 100x^2}{20x}$$

a. For $CMRR_{dB} = 90 \text{ dB} \Rightarrow CMRR = 31,623$ x will be small, neglect the x^2 term. Then

$$20x = \frac{30}{31.623} \Rightarrow x = 0.0000474 = \underline{0.00474\%}$$

b. For $CMRR_{dB} = 60 \text{ dB} \Rightarrow CMRR = 1000$. Then

$$20x = \frac{30}{1000} \Rightarrow x = 0.0015 = \underline{0.15\%}$$