

Electronic Devices

Ninth Edition

Floyd

Chapter 12

Operational Amplifers

Operational amplifiers (op-amps) are very high gain dc coupled amplifiers with differential inputs. One of the inputs is called the inverting input (–); the other is called the noninverting input. Usually there is a single output.

Most op-amps operate from plus and minus supply voltages, which may or may not be shown on the schematic symbol.

The Ideal Op-Amp

The ideal op-amp has characteristics that simplify analysis of op-amp circuits. Ideally, op-amps have *infinite voltage* gain, infinite bandwidth, and infinite input impedance. In addition, the ideal op-amp has zero output impedance.

The Practical Op-Amp

Practical op-amps have characteristics that often can be treated as ideal for certain situations, but can never actually attain ideal characteristics. In addition to finite gain, bandwidth, and input impedance, they have other limitations.

Block Diagram

Internally, the typical op-amp has a differential input, a voltage amplifier, and a push-pull output. Recall from the discussion in Section 6-7 of the text that the differential amplifier amplifies the *difference* in the two inputs.

Signal modes

The input signal can be applied to an op-amp in differential-

mode or in common-mode.

Differential-mode signals are applied either as single-ended (one side on ground) or double-ended (opposite phases on the inputs).

Signal modes

The input signal can be applied to an op-amp in differential-

mode or in common-mode.

Common-mode signals are applied to both sides with the same phase on both.

Usually, common-mode signals are from unwanted sources, and affect both inputs in the same way. The result is that they are essentially cancelled at the output.

Common-Mode Rejection Ratio

The ability of an amplifier to amplify differential signals and reject common-mode signals is called the **common-mode rejection ratio** (CMRR).

CMRR is defined as
$$CMRR = \frac{A_{ol}}{A_{cm}}$$

where A_{ol} is the open-loop differential-gain and A_{cm} is the common-mode gain.

CMRR can also be expressed in decibels as $\mathbf{CMRR} = 20 \log \left(\frac{A_{ol}}{A_{cm}} \right)$

Common-Mode Rejection Ratio

Example:

What is CMRR in decibels for a typical 741C op-amp?

The typical open-loop differential gain for the 741C is 200,000 and the typical common-mode gain is 6.3.

Solution:

CMRR =
$$20 \log \left(\frac{A_{ol}}{A_{cm}} \right)$$

= $20 \log \frac{200,000}{6.3} = 90 \text{ dB}$

(The minimum specified CMRR is 70 dB.)

Voltage and Current Parameters

 $V_{O(p-p)}$: The **maximum output voltage swing** is determined by the op-amp and the power supply voltages

 $V_{\rm OS}$: The **input offset voltage** is the differential dc voltage required between the inputs to force the output to zero volts

 $I_{\rm BIAS}$: The **input bias current** is the average of the two dc currents required to bias the differential amplifier

 I_{OS} : The **input offset current** is the difference between the two dc bias currents

$$I_{\text{BIAS}} = \frac{I_1 + I_2}{2}$$

$$I_{\rm OS} = \left| I_1 - I_2 \right|$$

Impedance Parameters

 $Z_{IN(d)}$: The differential input impedance is the total resistance between the inputs

 $Z_{\text{IN(cm)}}$: The **common-mode input impedance** is the resistance between each input and ground

 Z_{out} : The **output impedance** is the resistance viewed from the output of the circuit.

Other Parameters

Slew rate: The **slew rate** is the maximum rate of change of the output voltage in response to a step input voltage

Fxample:

Slew Rate =
$$\frac{\Delta V_{out}}{\Delta t}$$

Determine the slew rate for the output response to a step input.

Solution:

Slew Rate =
$$\frac{\Delta V_{out}}{\Delta t} = \frac{(+12 \text{ V}) - (-12 \text{ V})}{4.0 \text{ } \mu\text{s}}$$
$$= 6 \text{ V/}\mu\text{s}$$

Negative Feedback

Negative feedback is the process of returning a portion of the output signal to the input with a phase angle that opposes the input signal.

The advantage of negative feedback is that precise values of amplifier gain can be set. In addition, bandwidth and input and output impedances can be controlled.

Noninverting Amplifier

A **noninverting amplifier** is a configuration in which the signal is on the noninverting input and a portion of the output is returned to the inverting input.

Feedback forces V_f to be equal to V_{in} , hence V_{in} is across R_i . With basic algebra, you can show that the closed-loop gain of the noninverting amplifier is

$$A_{cl(NI)} = 1 + \frac{R_f}{R_i}$$

Noninverting Amplifier

Example:

Determine the gain of the noninverting amplifier shown.

Solution:

$$A_{cl(NI)} = 1 + \frac{R_f}{R_i}$$
$$= 1 + \frac{82 \text{ k}\Omega}{3.3 \text{ k}\Omega}$$
$$= 25.8$$

Noninverting Amplifier

A special case of the inverting amplifier is when $R_f = 0$ and $R_i = \infty$. This forms a voltage follower or unity gain buffer

with a gain of 1.

The input impedance of the voltage follower is very high, producing an excellent circuit for isolating one circuit from another, which avoids "loading" effects.

Inverting Amplifier

An **inverting amplifier** is a configuration in which the noninverting input is grounded and the signal is applied through a resistor to the inverting input.

Feedback forces the inputs to be nearly identical; hence the inverting input is very close to 0 V. The closed-loop gain of the inverting amplifier is

$$A_{cl(I)} = -\frac{R_f}{R_i}$$

0 V (virtual ground)

Inverting Amplifier

Example:

Determine the gain of the inverting amplifier shown.

Solution:

$$A_{cl(I)} = -\frac{R_f}{R_i}$$

$$= -\frac{82 \text{ k}\Omega}{3.3 \text{ k}\Omega}$$

$$= -24.8$$

The minus sign indicates inversion.

Impedances

Noninverting amplifier:

$$Z_{in(NI)} = (1 + A_{ol}B)Z_{in}$$

Generally, assumed to be ∞

$$Z_{out(NI)} = \frac{Z_{out}}{\left(1 + A_{ol}B\right)}$$

Generally, assumed to be 0

Note that the output impedance has the same form for both amplifiers.

Bias Current Compensation

For op-amps with a BJT input stage, bias current can create a small output error voltage. To compensate for this, a resistor equal to $R_i || R_f$ is added to one of the inputs.

Bandwidth Limitations

Many op-amps have a roll off rate determined by a single low-pass *RC* circuit, giving a constant –20 dB/decade down

to unity gain.

Op-amps with this characteristic are called *compensated* op-amps. The blue line represents the open-loop frequency characteristic (Bode plot) for the op-amp.

Bandwidth Limitations

For op-amps with a -20 dB/decade open-loop gain, the closed-loop critical frequency is given by $f_{c(cl)} = f_{c(ol)}(1 + BA_{ol(mid)})$

The closed-loop critical frequency is higher than the open-loop critical frequency by the factor $(1 + BA_{ol(mid)})$. This means that you can achieve a higher BW by accepting less gain. For a compensated op-amp, A = A = A = A

$$A_{cl}f_{(cl)} = A_{ol}f_{c(ol)}.$$

Summary

Bandwidth Limitations

The equation, $A_{cl}f_{(cl)} = A_{ol}f_{c(ol)}$ shows that the product of the gain and bandwidth are constant. The gain-bandwidth product is also equal to the unity gain frequency. That is $f_T = A_{cl}f_{c(cl)}$, where f_T is the unity-gain bandwidth.

Example:

The f_T for a 741C op amp is 1 MHz. What is the BW_{cl} for the amplifier?

Solution:

$$A_{cl(NI)} = 1 + \frac{R_f}{R_i} = 1 + \frac{82 \text{ k}\Omega}{3.3 \text{ k}\Omega} = 25.8$$

$$BW_{cl} = \frac{f_T}{A_{cl}} = \frac{1 \text{ MHz}}{25.8} = 38.8 \text{ kHz}$$

Selected Key Terms

Operational A type of amplifier that has very high voltage amplifier gain, very high input impedance, very low output impedance and good rejection of common-mode signals.

Differential A mode of op-amp operation in which two *mode* opposite-polarity signals voltages are applied to the two inputs (double-ended) or in which a signal is applied to one input and ground to the other input (single-ended).

Common mode A condition characterized by the presence of the same signal on both inputs

Selected Key Terms

Open-loop The voltage gain of an op-amp without external *voltage gain* feedback.

Negative The process of returning a portion of the output feedback signal to the input of an amplifier such that it is out of phase with the input.

Closed-loop The voltage gain of an op-amp with external **voltage gain** feedback.

Gain- A constant parameter which is always equal to bandwidth the frequency at which the op-amp's open-loop product gain is unity (1).