

Lecture 4

- Operational Amplifiers


Outline


- Operational amplifier (op amp)
- Ideal op amp
 - Inverting op amp
 - Noninverting op amp
 - Voltage follower
 - Difference amplifier
- Application: DAC


The Op Amp

- When combined with resistors, capacitors, and inductors, can perform various functions:
 - amplification/scaling
 - sign changing
 - addition/subtraction/multiplication/division
 - integration
 - differentiation
 - analog filtering
 - nonlinear functions (exponential, log, sqrt)
- Isolate input from output.


Where do You Use Op AMP?

- Signal generators
- Audio amplifiers
- Hearing aids
- Medical sensor interface
- Baseband receivers
- A/D converters
- Oscillators
- Voltage regulators
- Active filters


Brief History

- The Operational Amplifier (op amp) was invented in the 40's.
 - Bell Labs filed a patent in 1941.
- Many consider the first practical op amp to be the vacuum tube K2-W invented in 1952 by George Philbrick.
- Bob Widlar at Fairchild invented the uA702 op amp in 1963.
- Until uA741, released in 1968, op amps became relatively inexpensive and started on the road to ubiquity.


https://en.wikipedia.org/wiki/Operational amplifier


Output Voltage

 The voltage output of an op-amp is proportional to the difference between the <u>noninverting</u> and <u>inverting</u> inputs

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


Lecture 4


Op Amp Terminals

8 \(\text{No connection} \) Balance

1 Inverting input \(\square 2 $7 \triangleright V^+$ Noninverting input

3 6 Dutput $V^- \Box 4$ 5 Balance

(a)


- Five important terminals
 - The inverting input
 - The noninverting input
 - The output
 - The positive (+) power supply
 - The negative (-) power supply


- The rest three terminals
 - 2 Offset Null (Balance)
 - May used in auxiliary circuit to compensate for performance degradation due to aging etc.
 - 1 No Connection (NC)
 - Unused, not connected to the amplifier circuit.

Lecture 4


Powering an Op Amp

- As an active element, the op-amp requires a power source.
 - Often in circuit diagrams the power supply terminals are obscured (ignored).
 - The supply current <u>cannot</u> be overlooked.


$$i_0 = i_1 + i_2 + i_+ + i_-$$


- Most op-amps use <u>two</u> voltage sources, with a ground reference between them.
 - This gives a positive and negative supply voltage.


Output Voltage

 The voltage output of an op-amp is proportional to the difference between the <u>noninverting</u> and <u>inverting</u> inputs

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


Lecture 4


Lecture 4

Voltage Saturation

Is the output voltage unlimited?


$$v_0 = \begin{cases} -V_{cc} & Av_d < -V_{cc} \\ Av_d & -V_{cc} \le Av_d \le +V_{cc} \\ +V_{cc} & Av_d > +V_{cc} \end{cases}$$


10


Output Voltage

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


- Here, A is called the open loop gain.
- Ideally A is infinite. In real devices, it is still high: 10⁵ to 10⁸.

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display


TABLE 5.1

Typical ranges for op amp parameters.

Parameter	Typical range	Ideal values
Open-loop gain, A	10 ⁵ to 10 ⁸	∞
Input resistance, R_i	10^5 to $10^{13}\Omega$	$\infty\Omega$
Output resistance, R_o	10 to 100Ω	$\Omega \Omega$
Supply voltage, V_{CC}	5 to 24 V	


Example 1

For $V_{\rm cc} = 10$ V, $A = 10^6$, $R_{\rm i} = 10^7$ Ω , $R_{\rm o} = 10$ Ω , $R_{\rm 1} = 80 \, \rm k\Omega$, and $R_{\rm 2} = 20 \, \rm k\Omega$, Find $V_{\rm o}$


Example

For $V_{\rm cc} = 10$ V, $A = 10^6$, $R_{\rm i} = 10^7$ Ω , $R_{\rm o} = 10$ Ω , $R_{\rm 1} = 80 \text{ k}\Omega$, and $R_{\rm 2} = 20 \text{ k}\Omega$, Find V_{o}/V_{s}


[Source: Berkeley] Lecture 4


Tradeoff

For
$$V_{\rm cc} = 10$$
 V, $A = 10^6$, $R_{\rm i} = 10^7$ Ω , $R_{\rm o} = 10$ Ω , $R_1 = 80 \text{ k}\Omega$, and $R_2 = 20 \text{ k}\Omega$,

Negative Feedback


No Feedback


- Circuit gain G
- Linear dynamic range of v_s


Negative Feedback


 A self-stabilizing system (also true for any dynamic system in general), giving the op-amp the capacity to work in its linear (active) mode.


How Negative Feedback Works?


```
V_{in} \uparrow \Rightarrow \text{voltage differential} \uparrow \Rightarrow V_{out} \uparrow
\Rightarrow \text{voltage differential} \downarrow \Rightarrow V_{out} \downarrow
\Rightarrow \cdots
\Rightarrow V_{out} \rightarrow V_{in} \text{ but small difference exists}
```


Lecture 4


Practice

A 741 op amp has an open-loop voltage gain of 2×10^5 , input resistance of $2M\Omega$, and output resistance of 50Ω .


- (1) Find the closed-loop gain v_o/v_s .
- (2) Determine current i when $v_s = 2V$.


Ideal Op Amp

- Attributes of ideal op-amp:
 - infinite open-loop gain, A = ∞
 - Implies that $v_2 = v_1$.
 - infinite resistance of the two inputs, $R_i = \infty$
 - This means it will not affect any node it is attached to
 - Implies that $i_1 = i_2 = 0$.
 - zero output impedance, $R_o = 0$
 - From Thevenin's theorem one can see that this means it is load independent.


Ideal Op-Amp Analysis – Golden Rules


Assumption 1: The potential between the op-amp input terminals, $v_{(+)} - v_{(-)}$, equals zero.

Assumption 2: The currents flowing into the op-amp's two input terminals both equal zero.


Inverting Amplifier


Example


Practice

• Determine v_o in the circuit shown below


Non-Inverting Amplifier


ECG Measurement


Application: Voltage Follower


Application of Voltage Follower


"Buffer" sections of Circuit


[Source: Berkeley] Lecture 4


Summing Amplifier

 Aside from <u>amplification</u>, the op-amp can be made to do <u>addition</u> very readily.


Example


Design a circuit that performs the operation

$$v_0 = 4v_1 + 7v_2$$
.


Practice


• Find v_o and i_o in the circuit shown below


Difference Amplifier


Lecture 4


Common Mode Rejection


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

- It is important that <u>a difference amplifier rejects any signal</u> that is common to the two inputs.
 - Which implies that when $v_1 = v_2$, $v_0 = 0$.


Example

• Design an op amp circuit with inputs v_1 and v_2 such that $v_0 = -5v_1 + 3v_2$.


Cascaded Op Amps

- This head to tail configuration is called "cascading".
 - Each amplifier is then called a "stage".


 The gain of a series of amplifiers is the product of the individual gains:


$$A = A_1 \cdot A_2 \cdot A_3$$


Op amp circuit


Summary


Inverting amplifier

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

Noninverting amplifier

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

Voltage follower

$$v_o = v_i$$

Summer

$$v_o = -\left(\frac{R_f}{R_1}v_1 + \frac{R_f}{R_2}v_2 + \frac{R_f}{R_3}v_3\right)$$


Difference amplifier

$$v_o = \frac{R_2}{R_1} (v_2 - v_1)$$


Application - DAC

A DAC can be used to convert the digital representation of an audio signal into an analog voltage that is then used to drive speakers -- so that you can hear it!


DAC

A DAC can be used to convert the digital representation of an audio signal into an analog voltage that is then used to drive speakers -- so that you can hear it!

"Weighted-adder D/A converter"


(Transistors are used as electronic switches)

S2 " if next bit = 1 S3 " if " " = 1 S4 " if MSB = 1

Binary	Analog	
number	output	
Humber	(V_o)	
0000	0	
0001	.5	
0010	1	
0011	1.5	
0 1 0 0	2	
0 1 0 0 0 1 0 1	2.5	
0110	3	
0111	3.5	
1000	4	
1001	4.5	
1010	5	
1011	5.5	
1100	6	
1101	6.5	
1110	7	
1111	7.5	
<u></u>		
ISB LSB		

[Source: Berkeley]

DAC


$$-V_o = \frac{R_f}{R_1}V_1 + \frac{R_f}{R_2}V_2 + \frac{R_f}{R_3}V_3 + \frac{R_f}{R_4}V_4$$