CHAPTER 20 OPERATIONAL AMPLIFIERS

Exercise 91, Page 346

1. A differential amplifier has an open-loop voltage gain of 150 when the input signals are 3.55 V
 and 3.40 V. Determine the output voltage of the amplifier.

From equation (1), output voltage, V= A(V- V) = 150(3.55 – 3.40)
 = (150)(0.15) = 22.5 V

2. Calculate the differential voltage gain of an op amp that has a common-mode gain of 6.0 and a
 CMRR of 80 dB

 CMRR =

i.e. 80 =

from which,

Hence,

and differential voltage gain = 6.0 =

3. A differential amplifier has an open-loop voltage gain of 150 and a common input signal of
 4.0 V to both terminals. An output signal of 15 mV results. Determine the common-mode gain
 and the CMRR.

 Common-mode gain, = 0.00375 or

 CMRR =

 = = 92.04 dB

4. In the inverting amplifier of shown below, R= 1.5 k and R= 2.5 k. Determine the output
 voltage when the input voltage is: (a) + 0.6 V (b) - 0.9 V
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (562).jpg]

From equation (5), V=

(a) When V= + 0.4 V, V= (+ 0.6) = - 1.0 V

(b) When V= - 1.2 V, V= (- 0.9) = + 1.5 V

5. The op amp shown below has an input bias current of 90 nA at 20C. Calculate (a) the voltage
 gain, and (b) the output offset voltage due to the input bias current.
[image: 297A54FC]

(a) Voltage gain, A = = - 80

(b) Offset voltage,

 = = 1.33 mV

6. Determine (a) the value of the feedback resistor, and (b) the frequency for an inverting amplifier
 to have a voltage gain of 45 dB, a closed-loop bandwidth of 10 kHz and an input resistance of
 20 k.

(a) Gain in decibels =

 i.e. 45 = 20 from which,

 and A = = 177.83

 Also, A = i.e. 177.83 =

 from which, feedback resistor, = 3.56 M

(b) Frequency = gain bandwidth = 177.83 = 1.78 MHz

Exercise 92, Page 351

1. If the input voltage for the op amp shown below is – 0.5 V, determine (a) the voltage gain,
 (b) the output voltage.
[image: C266536E]

(a) Voltage gain, A = 1 + = 1 + = 1 + 2.206 = 3.206 or 3.21

(b) Output voltage, = - 1.60 V

2. In the circuit shown below, determine the value of the output voltage, , when (a) = + 1 V

 and = + 3 V (b) = + 1 V and = - 3 V
[image: CA2E1097]

(a) Output voltage,

 =

 = = - 10 V

(b) Output voltage,

 =

 = = + 5 V

3. For the summing op amp shown below, determine the output voltage,
[image: 3DB201AC]

Output voltage,

 =

 = = - 3.9 V

4. A steady voltage of – 1.25 V is applied to an op amp integrator having component values of
 R = 125 k and C = 4.0 F. Calculate the value of the output voltage 120 ms after applying the
 input, assuming that the initial capacitor charge is zero.

Output voltage,

 = = 2.5 t

When time t = 120 ms, output voltage, = 0.3 V

5. In the differential amplifier shown below, determine the output voltage, , if: (a) = 4 mV

 and = 0 (b) = 0 and = 6 mV (c) = 40 mV and = 30 mV (d) = 25 mV and

 = 40 mV
[image: 84D6509A]

(a) Output voltage, = - 60 mV

(b) Output voltage,

 = = + 90 mV

(c) hence, output voltage, = - 150 mV

(d) hence, output voltage,

 = = + 225 mV

© John Bird Published by Taylor and Francis 313

oleObject2.bin

oleObject46.bin

image49.wmf
(

)

(

)

366

25101001030010

--

-´´-´

oleObject47.bin

image50.wmf
(

)

(

)

36

251020010

-

-´-´

oleObject48.bin

oleObject49.bin

image51.png

image52.wmf
(

)

3

3

12

of

333

123

V

VV

0.30.50.8

VR6010

RRR151025103210

æö

æö

=-++=-´++

ç÷

ç÷

´´´

èø

èø

oleObject50.bin

image53.wmf
(

)

(

)

3666

6010201020102510

-´´+´+´

image3.wmf
2

oleObject51.bin

image54.wmf
(

)

(

)

36

60106510

-

-´´

oleObject52.bin

image55.wmf
(

)

(

)

(

)

oi

63

11

VVdt1.25dt

CR

4.01012510

-

=-=--

´´

òò

oleObject53.bin

image56.wmf
(

)

[

]

1

1.25dt21.25t

0.5

--=

ò

oleObject54.bin

image57.wmf
(

)

(

)

3

o

V2.512010

-

=´

oleObject55.bin

oleObject56.bin

oleObject3.bin

oleObject57.bin

oleObject58.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

oleObject62.bin

oleObject63.bin

oleObject64.bin

image58.png

image59.wmf
(

)

3

3

f

oi

3

i

R

12010

VV410

R810

-

æö

´

=-=-´

ç÷

´

èø

image4.wmf
1

oleObject65.bin

image60.wmf
(

)

3

3

f

o2

23i

R

R

120120

V1V1610

RRR81208

-

æö

æö

æöæö

=+=+´

ç÷

ç÷

ç÷ç÷

++

èøèø

èø

èø

oleObject66.bin

image61.wmf
(

)

(

)

3

120

115610

128

-

æö

+´

ç÷

èø

oleObject67.bin

image62.wmf
1

V

oleObject68.bin

image63.wmf
2

V

oleObject69.bin

image64.wmf
(

)

(

)

f

o12

i

R

120

VVV4030mV

R8

æö

æö

=--=--

ç÷

ç÷

èø

èø

oleObject4.bin

oleObject70.bin

oleObject71.bin

oleObject72.bin

image65.wmf
(

)

3

f

o21

23i

R

R

VVV1

RRR

æö

æö

=-+

ç÷

ç÷

+

èø

èø

oleObject73.bin

image66.wmf
(

)

120120

40251

1288

æöæö

-+

ç÷ç÷

èøèø

oleObject74.bin

image5.wmf
10

differentialvoltagegain

20logdB

commonmodegain

æö

ç÷

èø

oleObject5.bin

image6.wmf
10

diferentialvoltagegain

20log

6.0

æö

ç÷

èø

oleObject6.bin

image7.wmf
10

80differentialvoltagegain

log

206.0

æö

=

ç÷

èø

oleObject7.bin

image8.wmf
80

20

differentialvoltagegain

10

6.0

=

oleObject8.bin

image9.wmf
(

)

4

10

oleObject9.bin

image10.wmf
4

610

´

oleObject10.bin

image11.wmf
3

o

com

com

V

1510

A

V4.0

-

´

==

image12.wmf
3

3.7510

-

´

oleObject11.bin

oleObject12.bin

image13.wmf
1010

150

20logdB20log40000

0.00375

æö

=

ç÷

èø

oleObject13.bin

image14.wmf
i

oleObject14.bin

image15.wmf
f

oleObject15.bin

image16.jpeg
X
Ve
Iy W

image17.wmf
o

oleObject16.bin

image18.wmf
f

i

i

R

V

R

æö

-

ç÷

èø

oleObject17.bin

image19.wmf
i

oleObject18.bin

image20.wmf
o

oleObject19.bin

image21.wmf
2500

1500

-

æö

ç÷

èø

oleObject20.bin

image22.wmf
i

oleObject21.bin

image23.wmf
o

oleObject22.bin

image24.wmf
2500

1500

-

æö

ç÷

èø

oleObject23.bin

image25.png
R, =15kQ

R2= 1.2 MQ

Q

o=

(o]

image26.wmf
6

f

3

i

R

1.210

R1510

´

-=-

´

oleObject24.bin

image27.wmf
(

)

(

)

(

)

36

9

if

osB

36

if

RR

15101.210

VI9010

RR

15101.210

-

æö

æö

´´´

ç÷

==´

ç÷

ç÷

+

´+´

èø

èø

oleObject25.bin

image28.wmf
(

)

(

)

99

90101810

1215000

-

´´

oleObject26.bin

image29.wmf
(

)

10

20logvoltagegain

oleObject27.bin

image30.wmf
10

logA

oleObject28.bin

image31.wmf
10

45

logA

20

=

oleObject29.bin

image32.wmf
45

20

10

oleObject30.bin

image33.wmf
f

i

R

R

image1.wmf
o

oleObject31.bin

image34.wmf
f

3

R

2010

´

oleObject32.bin

image35.wmf
3

f

R177.832010

=´´

oleObject33.bin

image36.wmf
3

1010

´

oleObject34.bin

image37.png
15kQ

o +

input voltage 6.8k

Cutput
voitage
o . -0 OV

image38.wmf
f

i

R

R

oleObject35.bin

oleObject1.bin

image39.wmf
3

3

1510

6.810

´

´

oleObject36.bin

image40.wmf
f

oi

i

R

V1V(3.206)(0.5)

R

æö

=+=-

ç÷

èø

oleObject37.bin

image41.wmf
o

V

oleObject38.bin

image42.wmf
1

V

oleObject39.bin

image43.wmf
2

V

oleObject40.bin

image2.wmf
o

oleObject41.bin

oleObject42.bin

image44.png
10kQ

25 kQ

image45.wmf
(

)

3

12

of

33

12

VV

13

VR2510

RR10101010

æö

æö

=-+=-´+

ç÷

ç÷

´´

èø

èø

oleObject43.bin

image46.wmf
(

)

(

)

366

25101001030010

--

-´´+´

oleObject44.bin

image47.wmf
(

)

(

)

36

251040010

-

-´´

oleObject45.bin

image48.wmf
(

)

3

12

of

33

12

VV

13

VR2510

RR10101010

æö

-

æö

=-+=-´+

ç÷

ç÷

´´

èø

èø

