

Design with Operational Amplifiers and Analog Integrated Circuits – 4th Edition

Sergio Franco
San Francisco State University

McGraw-Hill Education, ©2015 - ISBN 0-07-232084-2

Detailed Table of Contents

PREFACE: The Book, New to the Fourth Edition, The Contents at a Glance, Website, CourseSmart, Acknowledgments

1 OPERATIONAL AMPLIFIER FUNDAMENTALS: Chapter Highlights

- 1.1 **Amplifier Fundamentals**
 - 1.2 **The Operational Amplifier:** The Ideal Op Amp, SPICE Simulation
 - 1.3 **Basic Op Amp Configurations:** The Noninverting Amplifier, Ideal Noninverting Amplifier Characteristics, The Voltage Follower, The Inverting Amplifier, Ideal Inverting Amplifier Characteristics
 - 1.4 **Ideal Op Amp Circuit Analysis:** The Basic Amplifiers Revisited, The Summing Amplifier, The Difference Amplifier, The Differentiator, The Integrator, The Negative-Resistance Converter (NIC)
 - 1.5 **Negative Feedback:** Gain Desensitivity, Nonlinear Distortion Reduction, Effect of Feedback on Disturbances and Noise
 - 1.6 **Feedback in Op Amp Circuits:** The Series-Shunt and Shunt-Shunt Topologies, The Series-Series and the Shunt-Series Topologies, Closed-Loop Input/Output Resistances, Concluding Remarks
 - 1.7 **The Return Ratio and Blackman's Formula:** The Return Ratio of an Op Amp, Blackman's Impedance Formula, Comparing T and L
 - 1.8 **Op Amp Powering:** Current Flow and Power Dissipation, Output Saturation, SPICE Simulation
- Problems**
References
Appendix 1A: Standard Resistance Values

2 CIRCUITS WITH RESISTIVE FEEDBACK: Chapter Highlights

- 2.1 **Current-to-Voltage Converters:** Closed-Loop Parameters, High-Sensitivity I - V Converters, Photodetector Amplifiers
 - 2.2 **Voltage-to-Current Converters:** Floating-Load Converters, Practical Op Amp Limitations, Grounded-Load Converters, Effect of Resistance Mismatches, Effect of Finite Open-Loop Gain, Improved Howland Current Pump
 - 2.3 **Current Amplifiers**
 - 2.4 **Difference Amplifiers:** Effect of Resistance Mismatches, Variable Gain, Ground-Loop Interference Elimination
 - 2.5 **Instrumentation Amplifiers:** Triple-Op-Amp IAs, Dual-Op-Amp IAs, Monolithic IAs, Flying-Capacitor Techniques
 - 2.6 **Instrumentation Applications:** Active Guard Drive, Digitally Programmable Gain, Output Offsetting, Current-Output IAs, Current-Input IAs
 - 2.7 **Transducer Bridge Amplifiers:** Transducer Resistance Deviation, The Transducer Bridge, Bridge Calibration, Strain Gauge Bridges, Single-Op-Amp Amplifier, Bridge Linearization
- Problems**
References

- 3 ACTIVE FILTERS: PART 1:** Common Frequency Responses, Active Filters, Chapter Highlights
- 3.1 The Transfer Function:** $H(s)$ and Stability, $H(s)$ and the Frequency Response, Bode Plots
 - 3.2 First-Order Active Filters:** The Differentiator, Integrators, Low-Pass Filter with Gain, High-Pass Filter with Gain, Wideband Band-Pass Filter, Phase Shifters
 - 3.3 Audio Filter Applications:** Phono Preamplifier, Tape Preamplifier, Active Tone Control, Graphic Equalizers
 - 3.4 Standard Second-Order Responses:** The Low-Pass Response H_{LP} , The High-Pass Response H_{HP} , The Band-Pass Response H_{BP} , The Notch Response H_N , The All-Pass Response H_{AP} , Filter Measurements
 - 3.5 KRC Filters:** Low-Pass *KRC* Filters, Equal-Component *KRC* Circuit, Unity-Gain *KRC* Circuit, High-Pass *KRC* Filters, Band-Pass *KRC* Filters, Band-Reject *KRC* Filters
 - 3.6 Multiple-Feedback Filters:** Band-Pass Filters, Low-Pass Filters, Notch Filters
 - 3.7 State-Variable and Biquad Filters:** State-Variable (SV) Filters, The Biquad Filter, The Notch Response
 - 3.8 Sensitivity:** *KRC* Filter Sensitivities, Multiple-Feedback Filter Sensitivities, Multiple-Op-Amp Filter Sensitivities
- Problems**
References
- 4 ACTIVE FILTERS: PART II:** Chapter Highlights
- 4.1 Filter Approximations:** Plotting $H(j\omega)$ Using PSpice, Butterworth Approximation, Chebyshev Approximation, Cauer Approximation, Bessel Approximation
 - 4.2 Cascade Design:** Low-Pass Filter Design, High-Pass Filter Design, Band-Pass Filter Design, Band-Reject Filter Design
 - 4.3 Generalized Impedance Converters:** Synthesis Using Grounded Inductances, Synthesis Using FDNRs
 - 4.4 Direct Design:** Low-Pass Filter Design, High-Pass Filter Design
 - 4.5 The Switched Capacitor:** SC Integrators, Practical Limitations of SC Filters,
 - 4.6 Switched-Capacitor Filters:** Dual-Integrator-Loop Filters, Ladder Simulation, Direct Synthesis of Low-Pass Filters, Direct Synthesis of Band-Pass Filters
 - 4.7 Universal SC filters:** The MF10 Universal SC Filter, Modes of Operation, Cascade Design
- Problems**
References
- 5 STATIC OP AMP LIMITATIONS:** Chapter Highlights
- 5.1 Simplified Op Amp Circuit Diagram:** The Input Stage, The Second Stage, The Output Stage, JFET-Input Op Amps, CMOS Op Amps, SPICE Models
 - 5.2 Input Bias and Offset Currents:** Errors Caused by I_B and I_{OS}
 - 5.3 Low-Input-Bias-Current Op Amps:** Superbeta-Input Op Amps, Input-Bias-Current Cancellation, FET-Input Op Amps, Input Bias-Current Drift, Input Guarding
 - 5.4 Input Offset Voltage:** Errors Caused by V_{OS} , Thermal Drift, Common-Mode Rejection Ratio (CMRR), Power-Supply Rejection Ratio (PSRR), Change of V_{OS} with the Output Swing, Complete Expression for the Input Offset Voltage V_{OS}
 - 5.5 Low-Input-Offset-Voltage Op Amps:** Bipolar Input Offset Voltage, CMOS Offset Voltage, Matching Considerations, Offset Voltage Trimming, Autozero and Chopper-Stabilized Op Amps
 - 5.6 Input Offset-Error Compensation Techniques:** Internal Offset Nulling, External Offset Nulling
 - 5.7 Input Voltage Range/Output Voltage Swing:** Input Voltage Range (IVR), Output Voltage Swing (OVS), Rail-to-Rail Op Amps
 - 5.8 Maximum Ratings:** Absolute Maximum Ratings, Overload Protection
- Problems**
References
Appendix 5A: Data Sheets of the $\mu A741$ Op Amp
- 6 DYNAMIC OP AMP LIMITATIONS:** Chapter Highlights
- 6.1 Open-Loop Response:** Single-pole Open-Loop Gain, Graphical Visualization of the Loop Gain T
 - 6.2 Closed-Loop Frequency Response:** Plotting the Closed-Loop response $|A(jf)|$, The Noninverting and Inverting Amplifiers, The $I-V$ and $V-I$ Converters,
 - 6.3 Input and Output Impedances:** Practical Considerations
 - 6.4 Transient Response:** The Rise Time t_R , Slew-Rate Limiting, Full-Power Bandwidth, The Settling Time t_S , Slew-Rate Limiting: Causes and Cures
 - 6.5 Effect of Finite GBP on Integrator Circuits:** Magnitude and Phase Errors, Passive Compensation of Integrators, Active Compensation of Integrators, Q -enhancement Compensation
 - 6.6 Effect of Finite GBP on Filters:** First-Order Filters, Second-Order Filters, Concluding Remarks

6.7 Current-Feedback Amplifiers: Closed-Loop Gain, CFA Dynamics, Higher-Order Effects, Applying CFAs, PSpice Models, High-Speed Voltage-Feedback Amplifiers
Problems
References

7 NOISE IN OP AMP CIRCUITS: Interference Noise, Inherent Noise, Signal-to-Noise Ratio, Chapter Highlights

7.1 Noise Properties: Rms Value and Crest Factor, Noise Observation and Measurement, Noise Summation, Noise Spectra, White noise and $1/f$ noise, Integrated-Circuit Noise

7.2 Noise Dynamics: Noise Equivalent Bandwidth (NEB), Upper-Brick-Wall frequency for $1/f$ Noise, Piecewise Graphical Integration, The Pink-Noise Tangent Principle

7.3 Sources of Noise: Thermal Noise, Shot Noise, Flicker Noise, Avalanche Noise, Noise Models of Semiconductor Devices, in BJTs, Noise Modeling in PSpice

7.4 Op Amp Noise: Overall Input Spectral Density, Rms Output Noise, Signal-to Noise Ratio, Noise in CFAs, Noise Filtering

7.5 Noise in Photodiode Amplifiers: Noise Filtering, T -Feedback Photodiode Amplifiers

7.6 Low-Noise Amplifiers: Differential Input-Pair Noise, Input-Pair Load Noise, Second-Stage Noise, Ultralow-Noise Op Amps
Problems
References

8 STABILITY: Chapter Highlights

8.1 The Stability Problem: Gain Margin, Phase Margin, An Illustrative Example, Peaking and Ringing as Functions of the Phase Margin ϕ_m , The Rate of Closure (ROC)

8.2 Phase and Gain Margin Measurements: Return-Ratio Analysis, Double-Injection techniques, Single-Injection Approximations, Feedthrough Considerations

8.3 Frequency Compensation of Op Amps: Dominant-Pole Compensation, Pole-Zero Compensation, Miller Compensation, RHP Zero Control, Feedforward Compensation, Three Representative Examples

8.4 Op Amp Circuits with a Feedback Pole: The Differentiator, Stray Input-Capacitance Compensation, Capacitive-Load Compensation, Other Sources of Instability

8.5 Input-Lag and Feedback-Lead Compensation: Input-Lag Compensation, Feedback-Lead Compensation

8.6 Stability of CFA Circuits: Effect of Feedback Capacitance, Stray Input-Capacitance Compensation

8.7 Composite Amplifiers: Increasing the Loop Gain, Optimizing dc and ac Characteristics, Improving Phase Accuracy
Problems
References

9 NONLINEAR CIRCUITS: Chapter Highlights

9.1 Voltage Comparators: The Response Time, The Op Amp as a Voltage Comparator, General-Purpose IC Comparators, High-Speed Comparators, SPICE Simulation of Comparators

9.2 Comparator Applications: Level Detectors, On-Off Control, Window Detectors, Bar Graph Meters, Pulse-Width Modulation

9.3 Schmitt Triggers: Inverting Schmitt Trigger, Noninverting Schmitt Trigger, VTC Offsetting, Eliminating Comparator Chatter, Hysteresis in On-Off Controllers

9.4 Precision Rectifiers: Half-Wave Rectifiers, Full-Wave Rectifiers, Ac-dc Converters

9.5 Analog Switches: JFET Switches, MOSFET Switches

9.6 Peak Detectors: Voltage Droop and Sagback, Speed Limitations

9.7 Sample-and-Hold Circuits: THA Performance Parameters
Problems
References

10 SIGNAL GENERATORS: Sinusoidal Oscillators, Relaxation Oscillators, Chapter Highlights

10.1 Sine Wave Generators: Basic Wien-Bridge Oscillator, Automatic Amplitude Control, Practical Considerations, Quadrature Oscillators

10.2 Multivibrators: Basic Free-Running Multivibrator, Free-Running Multivibrator Using CMOS Gates, CMOS Crystal Oscillator, Monostable Multivibrator

10.3 Monolithic Timers: The 555 Timer, The 555 as an Astable Multivibrator, The 555 as a Monostable Multivibrator, Voltage Control, Time/Counter Circuits

10.4 Triangular Wave Generators: Slope Control, Voltage-Controlled Oscillator, Triangular-to-Sine Wave Conversion

- 10.5 **Sawtooth Wave Generators:** Practical Considerations
- 10.6 **Monolithic Waveform Generators:** Grounded-Capacitor VCOs, The ICL8038 Waveform Generator, Basic 8038 Applications, Emitter-Coupled VCO's, The XR-2206 Function Generator
- 10.7 **V-F and F-V Converters:** Wide-Sweep Multivibrator VFCs, Charge-Balancing VFCs, Frequency-to-Voltage Conversion.
- Problems**
- References**

11 VOLTAGE REFERENCES AND REGULATORS: Chapter Highlights

- 11.1 **Performance Specifications:** Line and Load Regulation, Thermal Coefficient, Illustrative Examples, Dropout Voltage, Start-up Circuitry
- 11.2 **Voltage References:** Thermally-Compensated Zener Diode References, Bandgap Voltage References, Monolithic Temperature Sensors
- 11.3 **Voltage-Reference Applications:** Current Sources, Temperature-Sensor Applications
- 11.4 **Linear Regulators:** Protections, Efficiency, Monolithic Voltage Regulators, Low-Dropout (LDO) Regulators
- 11.5 **Linear-Regulator Applications:** Power Sources, Thermal Considerations, Power-Supply Supervisory Circuits, OV/UV Sensing and Line-Loss Detection
- 11.6 **Switching Regulators:** Basic Topologies, Coil Selection, Capacitor Selection, Efficiency
- 11.7 **The Error Amplifier**
- 11.8 **Voltage Mode Control:** Error Amplifier design
- 11.9 **Peak Current Mode Control:** PCMC for the Buck Converter, Slope Compensation, The Control-to-Output Transfer Function, Simplified AC Equivalent, Error Amplifier Design
- 11.10 **PCMC of Boost Converters:** The Right-Half-Plane Zero (RHPZ), The Control-to-Output Transfer Function
- Problems**
- References**

12 D-A AND A-D CONVERTERS: Chapter Highlights

- 12.1 **Performance Specifications:** D-A Converters (DACs), DAC Specifications, A-D Converters (ADCs), ADC Specifications
- 12.2 **D-A Conversion Techniques:** Weighted-Resistor DACs, Weighted-Capacitor DACs, Potentiometric DACs, R-2R Ladders, Current-Mode R-2R Ladder, Voltage-Mode R-2R Ladder, Bipolar DACs, Master-Slave DACs, Current-Driven R-2R Ladder, Segmentation, Voltage-Mode Segmentation, Current-Mode Segmentation
- 12.3 **Multiplying DAC Applications:** MDAC Applications
- 12.4 **A-D Conversion Techniques:** DAC-Based A-D Conversion, Successive-Approximation Converters (SA ADCs), Charge-Redistribution Converters (CR ADCs), Flash Converters, Subranging Converters, Pipelined Converters, Integrating-Type Converters
- 12.5 **Oversampling Converters:** Nyquist-Rate Sampling, Oversampling, Noise Shaping and Σ - Δ Converters
- Problems**
- References**

13 NONLINEAR AMPLIFIERS AND PHASE-LOCKED LOOPS: Chapter Highlights

- 13.1 **Log/Antilog Amplifiers:** The Transdiode Configuration, Stability Considerations, Practical Log/Antilog Circuits, True rms-to-dc Converters
- 13.2 **Analog Multipliers:** Variable-Transconductance Multipliers, Multiplier Applications
- 13.3 **Operational Transconductance Amplifiers:** g_m -C Filters, Off-the-Shelf OTAs, Applications with Off-the-Shelf OTAs
- 13.4 **Phase-Locked Loops:** Lock and Capture, The PLL in the Locked Condition, First-Order Loop, Second-Order Loops, Damping Characteristics, Filter Design Criteria
- 13.5 **Monolithic PLLs:** The 74HC(T)4046A CMOS PLL, The VCO, The Type I Phase Comparator, The Type III Phase Comparator, The Type II Phase Comparator, Designing with PLLs
- Problems**
- References**
- Index**