

ELECTRONIC DEVICES AND CIRCUIT THEORY

TENTH EDITION

BOYLESTAD

PEARSON

Chapter 11 Op-Amp Applications

Op-Amp Applications

Constant-gain multiplier
Voltage summing
Voltage buffer
Controlled sources
Instrumentation circuits
Active filters

Constant-Gain Amplifier

Inverting Version

[more...](#)

Constant-Gain Amplifier

Noninverting Version

Multiple-Stage Gains

The total gain (3-stages) is given by:

$$\mathbf{A} = \mathbf{A}_1 \mathbf{A}_2 \mathbf{A}_3$$

or

$$\mathbf{A} = \left(\mathbf{1} + \frac{\mathbf{R}_f}{\mathbf{R}_1} \right) \left(-\frac{\mathbf{R}_f}{\mathbf{R}_2} \right) \left(-\frac{\mathbf{R}_f}{\mathbf{R}_3} \right)$$

Voltage Summing

The output is the sum of individual signals times the gain:

$$V_o = -\left(\frac{R_f}{R_1} V_1 + \frac{R_f}{R_2} V_2 + \frac{R_f}{R_3} V_3\right)$$

[Formula 14.3]

Voltage Buffer

Any amplifier with no gain or loss is called a **unity gain amplifier**.

The advantages of using a unity gain amplifier:

- Very high input impedance
- Very low output impedance

Realistically these circuits are designed using equal resistors ($R_1 = R_f$) to avoid problems with offset voltages.

Controlled Sources

Voltage-controlled voltage source
Voltage-controlled current source
Current-controlled voltage source
Current-controlled current source

Voltage-Controlled Voltage Source

The output voltage is the gain times the input voltage. What makes an op-amp different from other amplifiers is its impedance characteristics and gain calculations that depend solely on external resistors.

Noninverting Amplifier Version

more...

Voltage-Controlled Voltage Source

The output voltage is the gain times the input voltage. What makes an op-amp different from other amplifiers is its impedance characteristics and gain calculations that depend solely on external resistors.

Inverting Amplifier Version

Voltage-Controlled Current Source

The output current is:

$$I_o = \frac{V_1}{R_1} = kV_1$$

Current-Controlled Voltage Source

This is simply another way of applying the op-amp operation. Whether the input is a current determined by V_{in}/R_1 or as I_1 :

$$V_{out} = \frac{-R_f}{R_1} V_{in}$$

or

$$V_{out} = -I_1 R_L$$

Current-Controlled Current Source

This circuit may appear more complicated than the others but it is really the same thing.

$$V_{\text{out}} = -\left(\frac{R_f}{R_{\text{in}}}\right)V_{\text{in}}$$

$$I_o = -\frac{V_{\text{in}}}{R_1 \parallel R_2}$$

$$\frac{V_{\text{out}}}{R_f} = -\frac{V_{\text{in}}}{R_1 \parallel R_2}$$

$$I_o = -V_{\text{in}}\left(\frac{R_1 + R_2}{R_1 \times R_2}\right)$$

$$\frac{V_{\text{out}}}{R_f} = -\frac{V_{\text{in}}}{R_{\text{in}}}$$

$$I_o = -\frac{V_{\text{in}}}{R_1}\left(\frac{R_1 + R_2}{R_2}\right)$$

$$I_o = -I\left(1 + \frac{R_1}{R_2}\right) = kI$$

Instrumentation Circuits

Some examples of instrumentation circuits using op-amps:

- **Display driver**
- **Instrumentation amplifier**

Display Driver

Instrumentation Amplifier

For all R_s at the same value (except R_p):

$$V_o = \left(1 + \frac{2R}{R_p} \right) (V_1 - V_2) = k(V_1 - V_2)$$

Active Filters

Adding capacitors to op-amp circuits provides external control of the cutoff frequencies. The op-amp active filter provides controllable cutoff frequencies and controllable gain.

- **Low-pass filter**
- **High-pass filter**
- **Bandpass filter**

Low-Pass Filter—First-Order

The upper cutoff frequency and voltage gain are given by:

$$f_{OH} = \frac{1}{2\pi R_1 C_1}$$

$$A_v = 1 + \frac{R_f}{R_1}$$

Low-Pass Filter—Second-Order

The roll-off can be made steeper by adding more RC networks.

High-Pass Filter

The cutoff frequency is determined by:

$$f_{OL} = \frac{1}{2\pi R_1 C_1}$$

Bandpass Filter

There are two cutoff frequencies: upper and lower. They can be calculated using the same low-pass cutoff and high-pass cutoff frequency formulas in the appropriate sections.

