
For the best experience, open this PDF portfolio in
Acrobat 9 or Adobe Reader 9, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

OP AMP BASICS

 H Op Amp History

 1 Op Amp Basics

1 Introduction

2 Op Amp Topologies

3 Op Amp Structures

4 Op Amp Specifications

5 Precision Op Amps

6 High Speed Op Amps

2 Specialty Amplifiers

3 Using Op Amps with Data Converters

4 Sensor Signal Conditioning

5 Analog Filters

6 Signal Amplifiers

7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

OP AMP BASICS

1.1

CHAPTER 1: OP AMP BASICS
James Bryant, Walt Jung, Walt Kester

Within Chapter 1, discussions are focused on the basic aspects of op amps. After a brief
introductory section, this begins with the fundamental topology differences between the
two broadest classes of op amps, those using voltage feedback and current feedback.
These two amplifier types are distinguished more by the nature of their internal circuit
topologies than anything else. The voltage feedback op amp topology is the classic
structure, having been used since the earliest vacuum tube based op amps of the 1940 and
1950’s, through the first IC versions of the 1960’s, and includes most op amp models
produced today. The more recent IC variation of the current feedback amplifier has come
into popularity in the mid-to-late 1980’s, when higher speed IC op amps were developed.
Factors distinguishing these two op amp types are discussed at some length.

Details of op amp input and output structures are also covered in this chapter, with
emphasis how such factors potentially impact application performance. In some senses, it
is logical to categorize op amp types into performance and/or application classes, a
process that works to some degree, but not altogether.

In practice, once past those obvious application distinctions such as "high speed" versus
"precision," or "single" versus "dual supply," neat categorization breaks down. This is
simply the way the analog world works. There is much crossover between various
classes, i.e., a high speed op amp can be either single or dual-supply, or it may even fit as
a precision type. A low power op amp may be precision, but it need not necessarily be
single-supply, and so on. Other distinction categories could include the input stage type,
such as FET input (further divided into JFET or MOS, which in turn are further divided
into NFET or PFET and PMOS and NMOS, respectively), or bipolar (further divided into
NPN or PNP). Then, all of these categories could be further described in terms of the type
of input (or output) stage used.

So, it should be obvious that categories of op amps are like an infinite set of analog gray
scales; they don’t always fit neatly into pigeonholes, and we shouldn’t expect them to.
Nevertheless, it is still very useful to appreciate many of the aspects of op amp design
that go into the various structures, as these differences directly influence the optimum op
amp choice for an application. Thus structure differences are application drivers, since we
choose an op amp to suit the nature of the application, for example single-supply.

In this chapter various op amp performance specifications are also discussed, along with
those specification differences that occur between the broad distinctions of voltage or
current feedback topologies, as well as the more detailed context of individual structures.
Obviously, op amp specifications are also application drivers, in fact they are the most
important, since they will determine system performance. We choose the best op amp to
fit the application, based on for the required bias current, bandwidth, distortion, etc.

 OP AMP APPLICATIONS

1.2

OP AMP BASICS
INTRODUCTION

1.3

SECTION 1: INTRODUCTION
Walt Jung

As a precursor to more detailed sections following, this introductory chapter portion
considers the most basic points of op amp operation. These initial discussions are
oriented around the more fundamental levels of op amp applications. They include: Ideal
Op Amp Attributes, Standard Op Amp Feedback Hookups, The Non-Ideal Op Amp, Op
amp Common Mode Dynamic Range(s), the various Functionality Differences of Single
and Dual-Supply Operation, and the Device Selection process.

Before op amp applications can be developed, some first requirements are in order. These
include an understanding of how the fundamental op amp operating modes differ, and
whether dual-supply or single-supply device functionality better suits the system under
consideration. Given this, then device selection can begin and an application developed.

Figure 1-1: The ideal op amp and its attributes
First, an operational amplifier (hereafter simply op amp) is a differential input, single
ended output amplifier, as shown symbolically in Figure 1-1. This device is an amplifier
intended for use with external feedback elements, where these elements determine the
resultant function, or operation. This gives rise to the name "operational amplifier,"
denoting an amplifier that, by virtue of different feedback hookups, can perform a variety
of operations.1 At this point, note that there is no need for concern with any actual
technology to implement the amplifier. Attention is focused more on the behavioral
nature of this building block device.

An op amp processes small, differential mode signals appearing between its two inputs,
developing a single ended output signal referred to a power supply common terminal.
Summaries of the various ideal op amp attributes are given in the figure. While real op
amps will depart from these ideal attributes, it is very helpful for first-level understanding
of op amp behavior to consider these features. Further, although these initial discussions

1 The actual naming of the operational amplifier occurred in the classic Ragazinni, et al paper of 1947 (see
Reference 1). However analog computations using op amps as we know them today began with the work of
the Clarence Lovell led group at Bell Labs, around 1940 (acknowledged generally in the Ragazinni paper).

OP AMP
OP AMP INPUTS:

OP AMP OUTPUT:

High Input Impedance
Low Bias Current
Respond to Differential Mode Voltages
Ignore Common Mode Voltages

Low Source Impedance

IDEAL OP AMP ATTRIBUTES:
Infinite Differential Gain
Zero Common Mode Gain
Zero Offset Voltage
Zero Bias Current

OUTPUT

POSITIVE SUPPLY

NEGATIVE SUPPLY

INPUTS

(+)

(-)

 OP AMP APPLICATIONS

1.4

talk in idealistic terms, they are also flavored by pointed mention of typical "real world"
specifications— for a beginning perspective.

It is also worth noting that this op amp is shown with five terminals, a number that
happens to be a minimum for real devices. While some single op amps may have more
than five terminals (to support such functions as frequency compensation, for example),
none will ever have less. By contrast, those elusive ideal op amps don’t require power,
and symbolically function with just four pins. 1

Ideal Op Amp Attributes

An ideal op amp has infinite gain for differential input signals. In practice, real devices
will have quite high gain (also called open-loop gain) but this gain won’t necessarily be
precisely known. In terms of specifications, gain is measured in terms of VOUT/VIN, and is
given in V/V, the dimensionless numeric gain. More often however, gain is expressed in
decibel terms (dB), which is mathematically dB = 20 • log (numeric gain). For example,
a numeric gain of 1 million (106 V/V) is equivalent to a 120 dB gain. Gains of 100-130
dB are common for precision op amps, while high speed devices may have gains in the
60-70 dB range.

Also, an ideal op amp has zero gain for signals common to both inputs, that is, common
mode (CM) signals. Or, stated in terms of the rejection for these common mode signals,
an ideal op amp has infinite CM rejection (CMR). In practice, real op amps can have
CMR specifications of up to 130 dB for precision devices, or as low as 60-70 dB for
some high speed devices.

The ideal op amp also has zero offset voltage (VOS=0), and draws zero bias current (IB=0)
at both inputs. Within real devices, actual offset voltages can be as low as a µV or less, or
as high as several mV. Bias currents can be as low as a few fA, or as high as several µA.
This extremely wide range of specifications reflects the different input structures used
within various devices, and is covered in more detail later in this chapter.

The attribute headings within Figure 1-1 for INPUTS and OUTPUT summarize the above
concepts in more succinct terms. In practical terms, another important attribute is the
concept of low source impedance, at the output. As will be seen later, low source
impedance enables higher useful gain levels within circuits.

To summarize these idealized attributes for a signal-processing amplifier, some of the
traits might at first seem strange. However, it is critically important to reiterate that op
amps simply are never intended for use without overall feedback! In fact, as noted, the
connection of a suitable external feedback loop defines the closed-loop amplifier’s gain
and frequency response characteristics.

Note also that all real op amps have a positive and negative power supply terminal, but
rarely (if ever) will they have a separate ground connection. In practice, the op amp

1 Such an op amp generates its own power, has two input pins, an output pin, and an output common pin.

OP AMP BASICS
INTRODUCTION

1.5

output voltage becomes referred to a power supply common point. Note: This key point is
further clarified with the consideration of typically used op amp feedback networks.

The basic op amp hookup of Figure 1-2 below applies a signal to the (+) input, and a
(generalized) network delivers a fraction of the output voltage to the (−) input terminal.
This constitutes feedback, with the op amp operating in closed-loop fashion. The
feedback network (shown here in general form) can be resistive or reactive, linear or non-
linear, or any combination of these. More detailed analysis will show that the circuit gain
characteristic as a whole follows the inverse of the feedback network transfer function.

Figure 1-2: A generalized op amp circuit with feedback applied
The concept of feedback is both an essential and salient point concerning op amp use.
With feedback, the net closed-loop gain characteristics of a stage such as Fig. 1-2 become
primarily dependent upon a set of external components (usually passive). Thus behavior
is less dependent upon the relatively unstable amplifier open-loop characteristics.

Note that within Figure 1-2, the input signal is applied between the op amp (+) input and
a common or reference point, as denoted by the ground symbol. It is important to note
that this reference point is also common to the output and feedback network. By
definition, the op amp stage’s output signal appears between the output terminal/feedback
network input, and this common ground. This single relevant fact answers the "Where is
the op amp grounded?" question so often asked by those new to the craft. The answer is
simply that it is grounded indirectly, by virtue of the commonality of its input, the
feedback network, and the power supply, as is shown within Fig. 1-2.

To emphasize how the input/output signals are referenced to the power supply, dual
supply connections are shown dotted, with the ± power supply midpoint common to the
input/output signal ground. But do note, while all op amp application circuits may not
show full details of the power supply connections, every real circuit will always use
power supplies!

INPUT
FEEDBACK

NETWORK

OUTPUT

OP AMP

 OP AMP APPLICATIONS

1.6

Standard Op Amp Feedback Hookups

Virtually all op amp feedback connections can be categorized into just a few basic types.
These include the two most often used, non-inverting and inverting voltage gain stages,
plus a related differential gain stage. Having discussed above just the attributes of the
ideal op amp, at this point it is possible to conceptually build basic gain stages. Using the
concepts of infinite gain, zero input offset voltage, zero bias current, etc., standard op
amp feedback hookups can be devised. For brevity, a full mathematical development of
these concepts isn't included below (but this follows in a subsequent section). The end-of-
section references also include such developments.

The Non-inverting Op Amp Stage

The op amp non-inverting gain stage, also known as a voltage follower with gain, or
simply voltage follower, is shown below in Figure 1-3.

Figure 1-3: The non-inverting op amp stage (voltage follower)
This op amp stage processes the input VIN by a gain of G, so a generalized expression for
gain is:

IN

OUT

V

V
G =

 Eq. 1-1

Feedback network resistances RF and RG set the stage gain of the follower. For an ideal
op amp, the gain of this stage is:

G

GF

R

RR
G

+
=

 Eq. 1-2

For clarity, these expressions are also included in the figure. Comparison of this figure
and the more general Figure 1-2 shows RF and RG here as a simple feedback network,
returning a fraction of VOUT to the op amp (−) input (note that some texts may show the
more general symbols ZF and ZG for these feedback components— both are correct,
depending upon the specific circumstances).

VIN VOUT

OP AMP

RF

RG

G = VOUT/VIN

= 1 + (RF/RG)

OP AMP BASICS
INTRODUCTION

1.7

In fact, we can make some useful general points about the network RF – RG. We will
define the transfer expression of the network as seen from the top of RF to the output
across RG as β. Note that this usage is a general feedback network transfer term, not to be
confused with bipolar transistor forward gain. β can be expressed mathematically as:

GF

G

RR

R
β

+
= Eq. 1-3

So, the feedback network returns a fraction of VOUT to the op amp (–) input. Considering
the ideal principles of zero offset and infinite gain, this allows some deductions on gain to
be made. The voltage at the (–) input is forced by the op amp's feedback action to be
equal to that seen at the (+) input, VIN. Given this relationship, it is relatively easy to
work out the ideal gain of this stage, which in fact turns out to be simply the inverse of β.
This is apparent from a comparison of equations 1-2 and 1-3.

Thus an ideal non-inverting op amp stage gain is simply equal to 1/β, or:

β
1

G = Eq. 1-4

This non-inverting gain configuration is one of the most useful of all op amp stages, for
several reasons. Because VIN sees the op amp’s high impedance (+) input, it provides an
ideal interface to the driving source. Gain can easily be adjusted over a wide range via RF
and RG, with virtually no source interaction.

A key point is the interesting relationship concerning RF and RG. Note that to satisfy the
conditions of Equation 1-2, only their ratio is of concern. In practice this means that
stable gain conditions can exist over a range of actual RF – RG values, so long as they
provide the same ratio.

If RF is taken to zero and RG open, the stage gain becomes unity, and VOUT is then exactly
equal to VIN. This special non-inverting gain case is also called a unity gain follower, a
stage commonly used for buffering a source.

Note that this op amp example shows only a simple resistive case of feedback. As
mentioned, the feedback can also be reactive, i.e., ZF, to include capacitors and/or
inductors. In all cases however, it must include a DC path, if we are to assume the op
amp is being biased by the feedback (which is usually the case).

To summarize some key points on op amp feedback stages, we paraphrase from
Reference 2 the following statements, which will always be found useful:

The summing point idiom is probably the most used phrase of the aspiring analog
artificer, yet the least appreciated. In general, the inverting (−) input is called the
summing point, while the non-inverting (+) input is represented as the reference
terminal. However, a vital concept is the fact that, within linear op amp applications,
the inverting input (or summing point) assumes the same absolute potential as the
non-inverting input or reference (within the gain error of the amplifier). In short, the
amplifier tries to servo its own summing point to the reference.

 OP AMP APPLICATIONS

1.8

The Inverting Op Amp Stage

The op amp inverting gain stage, also known simply as the inverter, is shown in Figure 1-
4. As can be noted by comparison of Figures 1-3 and 1-4, the inverter can be viewed as
similar to a follower, but with a transposition of the input voltage VIN. In the inverter the
signal is applied to RG of the feedback network, and the op amp (+) input is grounded.

The feedback network resistances, RF and RG set the stage gain of the inverter. For an
ideal op amp, the gain of this stage is:

G

F

R

R
G −= Eq. 1-5

For clarity, these expressions are again included in the figure. Note that a major
difference between this stage and the non-inverting counterpart is the input-to-output sign
reversal, denoted by the minus sign in Equation 1-5. Like the follower stage, applying
ideal op amp principles and some basic algebra can derive the gain expression of Eq. 1-5.

Figure 1-4: The inverting op amp stage (inverter)
The inverting configuration is also one of the more useful op amp stages. Unlike a non-
inverting stage however, the inverter presents a relatively low impedance input for VIN,
i.e., the value of RG. This factor provides a finite load to the source. While the stage gain
can in theory be adjusted over a wide range via RF and RG, there is a practical limitation
imposed at high gain, when RG becomes relatively low. If RF is zero, the gain becomes
zero. RF can also be made variable, in which case the gain is linearly variable over the
dynamic range of the element used for RF. As with the follower gain stage, the gain is
ratio dependent, and is relatively insensitive to the exact RF and RG values.

The inverter’s gain behavior, due to the principles of infinite op amp gain, zero input
offset, and zero bias current, gives rise to an effective node of zero voltage at the (−)
input. The input and feedback currents sum at this point, which logically results in the
term summing point. It is also called a virtual ground, because of the fact it will be at the
same potential as the grounded reference input.

VIN

= - RF/RG

VOUT

OP AMP

RFRG

G = VOUT/VIN

SUMMING POINT

OP AMP BASICS
INTRODUCTION

1.9

Note that, technically speaking, all op amp feedback circuits have a summing point,
whether they are inverters, followers, or a hybrid combination. The summing point is
always the feedback junction at the (–) input node, as shown in Fig. 1-4. However in
follower type circuits this point isn’t a virtual ground, since it follows the (+) input.

A special gain case for the inverter occurs when RF = RG, which is also called a unity
gain inverter. This form of inverter is commonly used for generating complementary
VOUT signals, i.e., VOUT = −VIN. In such cases it is usually desirable to match RF to RG
accurately, which can readily be done by using a well-specified matched resistor pair.

A variation of the inverter is the inverting summer, a case similar to Figure 1-4, but with
input resistors RG2, RG3, etc (not shown). For a summer individual input resistors are
connected to additional sources VIN2, VIN3, etc., with their common node connected to the
summing point. This configuration, called a summing amplifier, allows linear input
current summation in RF.1 VOUT is proportional to an inverse sum of input currents.

The Differential Op Amp Stage

The op amp differential gain stage (also known as a differential amplifier, or subtractor)
is shown in Figure 1-5.

Figure 1-5: The differential amplifier stage (subtractor)
Paired input and feedback network resistances set the gain of this stage. These resistors,
RF – RG and RF′ – RG′, must be matched as noted, for proper operation. Calculation of
individual gains for inputs V1 and V2 and their linear combination derives the stage gain.

Note that the stage is intended to amplify the difference of voltages V1 and V2, so the net
input is VIN = V1 – V2. The general gain expression is then:

21 V - V
OUTV

G =
 Eq. 1-6

1 The very first general-purpose op amp circuit is described by Karl Swartzel in Reference 3, and is titled
"Summing Amplifier". This amplifier became a basic building block of the M9 gun director computer and
fire control system used by Allied Forces in World War II. It also influenced many vacuum tube op amp
designs that followed over the next two decades.

VIN = V1 - V2 = RF/RG

VOUT

OP AMP

RFRG

G = VOUT/VIN

RF'

V2

V1

for RF'/RG' ≡ RF/RG

G1

G2

RG'

 OP AMP APPLICATIONS

1.10

For an ideal op amp and the resistor ratios matched as noted, the gain of this differential
stage from VIN to VOUT is:

GR
FR

G =
 Eq. 1-7

The great fundamental utility that an op amp stage such as this allows is the property of
rejecting voltages common to V1-V2, i.e., common-mode (CM) voltages. For example, if
noise voltages appear between grounds G1 and G2, the noise will be suppressed by the
common-mode rejection (CMR) of the differential amp. The CMR is however only as
good as the matching of the resistor ratios allows, so in practical terms it implies
precisely trimmed resistor ratios are necessary. Another disadvantage of this stage is that
the resistor networks load the V1-V2 sources, potentially leading to additional errors.

The Non-Ideal Op Amp— Static Errors Due to Finite Amplifier Gain

One of the most distinguishing features of op amps is their staggering magnitude of DC
voltage gain. Even the least expensive devices have typical voltage gains of 100,000
(100dB), while the highest performance precision bipolar and chopper stabilized units
can have gains as high 10,000,000 (140dB), or more. Negative feedback applied around
this much voltage gain readily accomplishes the virtues of closed-loop performance,
making the circuit dependent only on the feedback components.

Figure 1-6: Non-ideal op amp stage for gain error analysis
As noted above in the discussion of ideal op amp attributes, the behavioral assumptions
follow from the fact that negative feedback, coupled with high open-loop gain, constrains
the amplifier input error voltage (and consequently the error current) to infinitesimal
values. The higher this gain, the more valid these assumptions become.

But in reality, op amps do have finite gain, and errors exist in practical circuits. The op
amp gain stage of Figure 1-6 will be used to illustrate how these errors impact
performance. In this circuit the op amp is ideal except for the finite open-loop DC voltage
gain, A, which is usually stated as AVOL.

 β network

VOUT

OP AMP *

ZFZ G

V IN

G1G2

* OPEN-LOOP GAIN = A

OP AMP BASICS
INTRODUCTION

1.11

Noise Gain (NG)

The first aid to analyzing op amps circuits is to differentiate between noise gain and
signal gain. We have already discussed the differences between non-inverting and
inverting stages as to their signal gains, which are summarized in Equations 1-2 and 1-4,
respectively. But, as can be noticed from Fig. 1-6, the difference between an inverting
and non-inverting stage can be as simple as just where the reference ground is placed. For
a ground at point G1, the stage is an inverter; conversely, if the ground is placed at point
G2 (with no G1) the stage is non-inverting.

Note however that in terms of the feedback path, there are no real differences. To make
things more general, the resistive feedback components previously shown are replaced
here with the more general symbols ZF and ZG, otherwise they function as before. The
feedback attenuation, β, is the same for both the inverting and non-inverting stages:

FG

G

ZZ

Z
β

+
= Eq. 1-8

Noise gain can now be simply defined as: The inverse of the net feedback attenuation
from the amplifier output to the feedback input. In other words, the inverse of the β
network transfer function. This can ultimately be extended to include frequency
dependence (covered later in this chapter). Noise gain can be abbreviated as NG.

As noted, the inverse of β is the ideal non-inverting op amp stage gain. Including the
effects of finite op amp gain, a modified gain expression for the non-inverting stage is:

















+
•=

β
1β

VOL

CL

A
1

11
G

 Eq. 1-9

where GCL is the finite-gain stage's closed-loop gain, and AVOL is the op amp open-loop
voltage gain for loaded conditions.

It is important to note that this expression is identical to the ideal gain expression of
Eq. 1-4, with the addition of the bracketed multiplier on the right side. Note also that this
right-most term becomes closer and closer to unity, as AVOL approaches infinity.
Accordingly, it is known in some textbooks as the error multiplier term, when the
expression is shown in this form. 1

It may seem logical here to develop another finite gain error expression for an inverting
amplifier, but in actuality there is no need. Both inverting and non-inverting gain stages
have a common feedback basis, which is the noise gain. So Eq. 1-9 will suffice for gain
error analysis for both stages. Simply use the β factor as it applies to the specific case.

1 Some early discussions of this finite gain error appear in References 4 and 5. Terman uses the open-loop
gain symbol of A, as we do today. West uses Harold Black's original notation of µ for open-loop gain. The
form of Eq. 1-9 is identical to Terman's (or to West's, substituting µ for A).

 OP AMP APPLICATIONS

1.12

It is useful to note some assumptions associated with the rightmost error multiplier term
of Eq. 1-9. For AVOLβ >> 1, one assumption is:

β
11

β
1 VOL

VOL
A

A
1

1
−≈

+ Eq. 1-10

This in turn leads to an estimation of the percentage error, ε, due to finite gain AVOL:

β
100ε(%)
VOLA

≈ Eq. 1-11

Gain Stability

The closed-loop gain error predicted by these equations isn't in itself tremendously
important, since the ratio ZF/ZG could always be adjusted to compensate for this error.
But note however that closed-loop gain stability is a very important consideration in most
applications. Closed-loop gain instability is produced primarily by variations in open-
loop gain due to changes in temperature, loading, etc.

 β
1

VOLVOL

VOL

CL

CL

AA
A

G
G

•
∆

≈
∆

 Eq. 1-12

From Eq. 1-12, any variation in open-loop gain (∆AVOL) is reduced by the factor AVOLβ,
insofar as the effect on closed-loop gain. This improvement in closed-loop gain stability
is one of the important benefits of negative feedback.

Loop gain

The product AVOLβ which occurs in the above equations, is called loop gain, a well-
known term in feedback theory. The improvement in closed-loop performance due to
negative feedback is, in nearly every case, proportional to loop gain.

The term "loop gain" comes from the method of measurement. This is done by breaking
the closed feedback loop at the op amp output, and measuring the total gain around the
loop. In Fig. 1-6 for example, this could be done between the amplifier output and the
feedback path (see arrows). Approximately, closed-loop output impedance, linearity,
and gain instability errors reduce by the factor A , VOLβ with the use of negative feedback.

Another useful approximation is developed as follows. A rearrangement of Eq. 1-9 is:

β1 VOL
CL

VOL
A

G

A
+= Eq. 1-13

So, for high values of AVOLβ,

βVOL
CL

VOL
A

G

A
≈ Eq. 1-14

OP AMP BASICS
INTRODUCTION

1.13

Consequently, in a given feedback circuit the loop gain, AVOLβ, is approximately the
numeric ratio (or difference, in dB) of the amplifier open-loop gain to the circuit closed-
loop gain.

This loop gain discussion emphasizes that indeed, loop gain is a very significant factor in
predicting the performance of closed-loop operational amplifier circuits. The open-loop
gain required to obtain an adequate amount of loop gain will, of course, depend on the
desired closed-loop gain.

For example, using Equation 1-14, an amplifier with AVOL = 20,000 will have an AVOLβ
≈ 2000 for a closed-loop gain of 10, but the loop gain will be only 20 for a closed-loop
gain of 1000. The first situation implies an amplifier-related gain error the order of
≈0.05%, while the second would result in about 5% error. Obviously, the higher the
required gain, the greater will be the required open-loop gain to support an AVOLβ for a
given accuracy.

Frequency Dependence of Loop Gain

Thus far, it has been assumed that amplifier open-loop gain is independent of frequency.
Unfortunately, this isn't the case at all. Leaving the discussion of the effect of open-loop
response on bandwidth and dynamic errors until later, let us now investigate the general
effect of frequency response on loop gain and static errors.

Figure 1-7: Op amp closed-loop gain and loop gain interactions with typical
open-loop responses

The open-loop frequency response for a typical operational amplifier with superimposed
closed-loop amplifier response for a gain of 100 (40dB), illustrates graphically these
results, in Figure 1-7. In these Bode plots, subtraction on a logarithmic scale is equivalent

AVOLβdB

GCL

Gain-bandwidth = 10MHz
Gain-bandwidth = 1MHz

 OP AMP APPLICATIONS

1.14

to normal division of numeric data. 1 Today, op amp open-loop gain and loop gain
parameters are typically given in dB terms, thus this display method is convenient.

A few key points evolve from this graphic figure, which is a simulation involving two
hypothetical op amps, both with a DC/low frequency gain of 100dB (100kV/V). The first
has a gain-bandwidth of 1MHz, while the gain-bandwidth of the second is 10MHz.

• The open-loop gain AVOL for the two op amps is noted by the two curves marked 1

and 10MHz, respectively. Note that each has a –3dB corner frequency associated with
it, above which the open-loop gain falls at 6dB/octave. These corner frequencies are
marked at 10 and 100Hz, respectively, for the two op amps.

• At any frequency on the open-loop gain curve, the numeric product of gain AVOL and

frequency, f, is a constant (10,000V/V at 100Hz equates to 1MHz). This, by
definition, is characteristic of a constant gain-bandwidth product amplifier. All
voltage feedback op amps behave in this manner.

• AVOLβ in dB is the difference between open-loop gain and closed-loop gain, as

plotted on log-log scales. At the lower frequency point marked, AVOLβ is thus 60dB.

• AVOLβ decreases with increasing frequency, due to the decrease of AVOL above the

open-loop corner frequency. At 100Hz for example, the 1MHz gain-bandwidth
amplifier shows an AVOLβ of only 80–40 = 40dB.

• AVOLβ also decreases for higher values of closed-loop gain. Other, higher closed-loop

gain examples (not shown) would decrease AVOLβ to less than 60dB at low
frequencies.

• GCL depends primarily on the ratio of the feedback components, ZF and ZG, and is

relatively independent of AVOL (apart from the errors discussed above, which are
inversely proportional to AVOLβ). In this example 1/β is 100, or 40dB, and is so
marked at 10Hz. Note that GCL is flat with increasing frequency, up until that
frequency where GCL intersects the open-loop gain curve, and AVOLβ drops to zero.

• At this point where the closed-loop and open-loop curves intersect, the loop gain is by

definition zero, which implies that beyond this point there is no negative feedback.
Consequently, closed-loop gain is equal to open-loop gain for further increases in
frequency.

• Note that the 10MHz gain-bandwidth op amp allows a 10× increase in closed-loop

bandwidth, as can be noted from the –3dB frequencies; that is 100kHz versus 10kHz
for the 10MHz versus the 1MHz gain-bandwidth op amp.

1 The log-log displays of amplifier gain (and phase) versus frequency are called Bode plots. This graphic
technique for display of feedback amplifier characteristics, plus definitions for feedback amplifier stability
were pioneered by Hendrick W. Bode of Bell Labs (see Reference 6).

OP AMP BASICS
INTRODUCTION

1.15

Fig. 1-7 illustrates that the high open-loop gain figures typically quoted for op amps can
be somewhat misleading. As noted, beyond a few Hz, the open-loop gain falls at
6dB/octave. Consequently, closed-loop gain stability, output impedance, linearity and
other parameters dependent upon loop gain are degraded at higher frequencies. One of
the reasons for having DC gain as high as 100dB and bandwidth as wide as several MHz,
is to obtain adequate loop gain at frequencies even as low as 100Hz.

A direct approach to improving loop gain at high frequencies other than by increasing
open-loop gain is to increase the amplifier open-loop bandwidth. Figure 1-7 shows this in
terms of two simple examples. It should be borne in mind however that op amp gain-
bandwidths available today extend to the hundreds of MHz, allowing video and high-
speed communications circuits to fully exploit the virtues of feedback.

Op amp Common Mode Dynamic Range(s)

As a point of departure from the idealized circuits above, some practical basic points are
now considered. Among the most evident of these is the allowable input and output
dynamic ranges afforded in a real op amp. This obviously varies with not only the
specific device, but also the supply voltage. While we can always optimize this
performance point with device selection, more fundamental considerations come first.

Figure 1-8: Op amp input and output common mode ranges
Any real op amp will have a finite voltage range of operation, at both input and output. In
modern system designs, supply voltages are dropping rapidly, and 3-5V total supply
voltages are now common. This is a far cry from supply systems of the past, which were
typically ±15V (30V total). Obviously, if designs are to accommodate a 3-5V supply,
careful consideration must be given to maximizing dynamic range, by choosing a correct
device. Choosing a device will be in terms of exact specifications, but first and foremost
it should be in terms of the basic topologies used within it.

Output Dynamic Range

Figure 1-8 above is a general illustration of the limitations imposed by input and output
dynamic ranges of an op amp, related to both supply rails. Any op amp will always be
powered by two supply potentials, indicated by the positive rail, +VS, and the negative

OP AMP

+VS

-VS (OR GROUND)

VSAT(HI)

VSAT(LO)

VCM(HI)

VCM(LO)

VCM VOUT

 OP AMP APPLICATIONS

1.16

rail, -VS. We will define the op amp’s input and output CM range in terms of how closely
it can approach these two rail voltage limits.

At the output, VOUT has two rail-imposed limits, one high or close to +VS, and one low,
or close to –VS. Going high, it can range from an upper saturation limit of +VS –VSAT(HI)
as a positive maximum. For example if +VS is 5V, and VSAT(HI) is 100mV, the upper VOUT
limit or positive maximum is 4.9V. Similarly, going low it can range from a lower
saturation limit of –VS + VSAT(LO). So, if –VS is ground (0V) and VSAT(LO)

 is 50mV, the
lower limit of VOUT is simply 50mV.

Obviously, the internal design of a given op amp will impact this output CM dynamic
range, since, when so necessary, the device itself must be designed to minimize both
VSAT(HI) and VSAT(LO), so as to maximize the output dynamic range. Certain types of op
amp structures are so designed, and these are generally associated with designs expressly
for single-supply systems. This is covered in detail later within the chapter.

Input Dynamic Range

At the input, the CM range useful for VIN also has two rail-imposed limits, one high or
close to +VS, and one low, or close to –VS. Going high, it can range from an upper CM
limit of +VS - VCM(HI) as a positive maximum. For example, again using the +VS = 5V
example case, if VCM(HI) is 1V, the upper VIN limit or positive CM maximum is +VS –
VCM(HI), or 4V.

Figure 1-9: A graphical display of op amp input common mode range

Figure 1-9 above illustrates by way of a hypothetical op amp’s data how VCM(HI) could be
specified, as shown in the upper curve. This particular op amp would operate for VCM
inputs lower than the curve shown.

In practice the input CM range of real op amps is typically specified as a range of
voltages, not necessarily referenced to +VS or -VS. For example, a typical ±15V operated
dual supply op amp would be specified for an operating CM range of ±13V. Going low,
there will also be a lower CM limit. This can be generally expressed as -VS + VCM(LO),
which would appear in a graph such as Fig. 1-9 as the lower curve, for VCM(LO). If this
were again a ±15V part, this could represent typical performance.

VCM(HI)

VCM(LO)

OP AMP BASICS
INTRODUCTION

1.17

To use a single-supply example, for the –VS = 0V case, if VCM(LO) is 100mV, the lower
CM limit will be 0V + 0.1V, or simply 0.1V. Although this example illustrates a lower
CM range within 100mV of –VS, it is actually much more typical to see single-supply
devices with lower or upper CM ranges, which include the supply rail.

In other words, VCM(LO) or VCM(HI) is 0V. There are also single-supply devices with CM
ranges that include both rails. More often than not however, single-supply devices will
not offer graphical data such as Fig. 1-9 for CM limits, but will simply cover
performance with a tabular range of specified voltage.

Functionality Differences of Dual-Supply and Single-Supply Devices

There are two major classes of op amps, the choice of which determines how well the
selected part will function in a given system. Traditionally, many op amps have been
designed to operate on a dual power supply system, which has typically been ±15V. This
custom has been prevalent since the earliest IC op amps days, dating back to the mid-
sixties. Such devices can accommodate input/output ranges of ±10V (or slightly more),
but when operated on supplies of appreciably lower voltage, for example ±5V or less,
they suffer either loss of performance, or simply don’t operate at all. This type of device
is referenced here as a dual-supply op amp design. This moniker indicates that it
performs optimally on dual voltage systems only, typically ±15V. It may or may not also
work at appreciably lower voltages.

Figure 1-10: Comparison of relative functional performance differences between
single and dual-supply op amps

Figure 1-10 above illustrates in a broad overview the relative functional performance
differences that distinguish the dual-supply vs. single-supply op amp classes. This table is
arranged to illustrate various general performance parameters, with an emphasis on the
contrast between single and dual-supply devices. Which particular performance area is
more critical will determine what type of device will be the better system choice.

PERFORMANCE
PARAMETER

DUAL SUPPLY SINGLE SUPPLY

♦ SUPPLY
LIMITATIONS

Best >10V,
Limited <10V

Best <10V,
Limited >10V

♦ OUTPUT V
RANGE

- Limited + Greatest

♦ INPUT V
RANGE

- Limited + Greatest

♦ TOTAL
DYNAMIC
RANGE

+ Greatest - Least

♦ V & I OUTPUT + Greater - Less
♦ PRECISION + Greatest - Less (growing)
♦ LOAD

IMMUNITY
+ Greatest - Least

♦ VARIETY
AVAILABLE

+ Greater - Less (growing)

 OP AMP APPLICATIONS

1.18

More recently, with increasing design attention to lower overall system power and the use
of single rail power, the single-supply op amp has come into vogue. This has not been
without good reason, as the virtues of using single supply rails can be quite compelling.
A review of Fig. 1-10 illustrates key points of the dual vs. single supply op amp question.

In terms of supply voltage limitations, there is a crossover region in terms of overall
utility, which occurs around 10V of total supply voltage.

For example, single-supply devices tend to excel in terms of their input and output
voltage dynamic ranges. Note that in Figure 1-10 a maximum range is stated as a % of
available supply. Single-supply parts operate better in this regard, because they are
internally designed to maximize these respective ranges. For example, it is not unusual
for a device operating from 5V to swing 4.8V at the output, and so on.

But, rather interestingly, such devices are also usually restricted to lower supply ranges
(only), so their upper dynamic range in absolute terms is actually more limited. For
example, a traditional ±15V dual-supply device can typically swing 20Vp-p, or more than
four times that of a 5V single-supply part. If the total dynamic range is considered
(assuming an identical input noise), the dual-supply operated part will have 4 times (or 12
dB) greater dynamic range than that of the 5V operated part. Or, stated in another way,
the input errors of a real part such as noise, drift etc., become 4 times more critical
(relatively speaking), when the output dynamic range is reduced by a factor of 4. Note
that these comparisons do not involve any actual device specifications, they are simply
system-based observations. Device specifications are covered later in this chapter.

In terms of total voltage and current output, dual-supply parts tend to offer more in
absolute terms, since single-supply parts usually are usually designed not just for low
operating voltage ranges, but also more modest current outputs.

In terms of precision, the dual-supply op amp has been long favored by designers for
highest overall precision. However, this status quo is now beginning to be challenged, by
such single-supply parts as the truly excellent chopper-stabilized op amps. With more and
more new op amps being designed for single-supply use, high precision is likely to
become an ever-increasing strength of this category.

Load immunity is often an application problem with single-supply parts, as many of them
use common-emitter or common-source output stages, to maximize signal swing. Such
stages are typically much more load sensitive than the classic common-collector stages
generally used in dual-supply op amps.

There are now a greater variety of dual-supply op amps available. However, this is at
least in part due to the ~30-year head start they have been enjoying. Currently, new op
amp designs are increasingly oriented around one or more aspects of single-supply
compatibility, with strong trends toward lower supply voltages, smaller packages, etc.

OP AMP BASICS
INTRODUCTION

1.19

Device Selection Drivers

As the op amp design process is begun, it is useful to keep in mind the fact that there are
several selection drivers, which can dictate priorities. This is illustrated by Figure 1-11.

Actually, any single heading along the top of this chart can in fact be the dominant
selection driver, and take precedence over all of the others. In the early days of op amp
design, when such things as supply range, package type etc. were fairly narrow in spread,
performance was usually the major driver. Of course, it is still very much so, and will
always be. But, today’s systems are much more compact and lower in power, so things
like package type, size, supply range, and multiple devices can often be major drivers of
selection. As one example, if the only available supply voltage is 3V, you look at 3V
compatible devices first, and then fill other performance parameters as you can.

Figure 1-11: Some op amp selection drivers
As another example, one coming from another perspective, sometimes all-out
performance can drive everything else. An ultra low, non-negotiable input current
requirement can drive not only the type of amplifier, but also its package (a FET input
device in a glass-sealed hermetic package may be optimum). Then, everything else
follows from there. Similarly, high power output may demand a package capable of
several watts dissipation, in which case you find the power handling device and package
first, and then proceed accordingly.

At this point, the concept of these "selection drivers" is still quite general. The following
sections of the chapter introduce device types, which supplements this with further details
of a realistic selection process.

FUNCTION PERFORM PACKAGE MARKET

Single, Dual,
Quad

Precision Type Cost

Single Or
Dual Supply

Speed Size Availability

Supply
Voltage

Distortion,
Noise

Footprint

Low Bias
Current
Power

 OP AMP APPLICATIONS

1.20

REFERENCES: INTRODUCTION

1. John R. Ragazzini, Robert H. Randall and Frederick A. Russell, "Analysis of Problems in Dynamics

by Electronic Circuits," Proceedings of the IRE, Vol. 35, May 1947, pp. 444-452.

2. Walter Borlase, An Introduction to Operational Amplifiers (Parts 1-3), September 1971,

Analog Devices Seminar Notes, Analog Devices, Inc.

3. Karl D. Swartzel, Jr. "Summing Amplifier," US Patent 2,401,779, filed May 1, 1941, issued June 11,

1946.

4. Frederick E. Terman, "Feedback Amplifier Design," Electronics, Vol. 10, No. 1, January 1937, pp.

12-15, 50.

5. Julian M. West, "Wave Amplifying System," US Patent 2,196,844, filed April 26, 1939, issued April

9, 1940.

6. Hendrick W. Bode, "Relations Between Attenuation and Phase In Feedback Amplifier Design,"

Bell System Technical Journal, Vol. 19, No. 3, July, 1940. See also: "Amplifier," US Patent
2,173,178, filed June 22, 1937, issued July 12, 1938

7. Ray Stata, "Operational Amplifiers-Parts I and II," Electromechanical Design, September, November

1965.

8. Dan Sheingold, Ed., Applications Manual for Operational Amplifiers for Modeling, Measuring,

Manipulating, and Much Else, George A. Philbrick Researches, Inc., Boston, MA, 1965. See also
Applications Manual for Operational Amplifiers for Modeling, Measuring, Manipulating, and
Much Else, 2nd Ed., Philbrick/Nexus Research, Dedham, MA, 1966, 1984.

9. Walter G. Jung, IC Op Amp Cookbook, 3rd Ed., Prentice-Hall PTR, 1986, 1997, ISBN: 0-13-889601-

1.

10. Walt Kester, Editor, Linear Design Seminar, Analog Devices, Inc., 1995, ISBN: 0-916550-15-X.

11. Sergio Franco, Design With Operational Amplifiers and Analog Integrated Circuits, 2nd Ed.

(Sections 1.2 – 1.4), McGraw-Hill, 1998, ISBN: 0-07-021857-9

ACKNOWLEDGEMENTS:

Portions of this section were adapted from Ray Stata's "Operational Amplifiers - Part I,"
Electromechanical Design, September, 1965.

Helpful comments on this section were received from Bob Marwin, Dan Sheingold, Ray Stata, and
Scott Wayne.

OP AMP BASICS
INTRODUCTION

1.21

Classic Cameo
Ray Stata Publications Establish ADI Applications Work

In January of 1965 Analog Devices Incorporated (ADI) was founded by Matt Lorber and Ray Stata.
Operating initially from Cambridge, MA, modular op amps were the young ADI's primary product. In
those days, Ray Stata did more than administrative tasks. He served in sales and marketing roles, and wrote
many op amp applications articles. Even today, some of these are still available to ADI customers.

One very early article set was a two part series done for Electromechanical Design, which focused on
clear, down-to-earth explanation of op amp principles. 1

A second article for the new ADI publication Analog Dialogue, was entitled "Operational Integrators," and
outlined various errors that plague integrators (including capacitor errors). 2

A third impact article was also done for Analog Dialogue, titled "User's Guide to Applying and Measuring
Operational Amplifier Specifications". 3 As the title denotes, this was a comprehensive guide to aid the
understanding of op amp specifications, and also showed how to test them.

Ray authored an Applications Manual for the 201, 202, 203 and 210 series of chopper op amps. 4

Ray was also part of the EEE "Speaks Out" series of article-interviews, where he outlined some of the
subtle ways that op amp specs and behavior can trap unwary users (above photo from that article). 5

So, although ADI today makes many other products, those early op amps were the company's roots.

1 Ray Stata, "Operational Amplifiers - Parts I and II," Electromechanical Design, Sept., Nov., 1965.

2 Ray Stata, "Operational Integrators," Analog Dialogue, Vol. 1, No. 1, April, 1967. See also ADI AN357

3 Ray Stata, "User's Guide to Applying and Measuring Operational Amplifier Specifications,"
Analog Dialogue, Vol. 1, No. 3, September 1967. See also ADI AN356.

4 Ray Stata, Applications Manual for 201, 202, 203 and 210 Chopper Op Amps, ADI, 1967.

5 "Ray Stata Speaks Out on 'What's Wrong with Op Amp Specs'," EEE, July 1968.

 OP AMP APPLICATIONS

1.22

NOTES:

OP AMP BASICS
OP AMP TOPOLOGIES

1.23

SECTION 1-2: OP AMP TOPOLOGIES
Walt Kester, Walt Jung, James Bryant

The previous section examined op amps without regard to their internal circuitry. In this
section the two basic op amp topologies—voltage feedback (VFB) and current feedback
(CFB)— are discussed in more detail, leading up to a detailed discussion of the actual
circuit structures in Section 1-3.

 Figure 1-12: Voltage feedback (VFB) op amp
Although not explicitly stated, the previous section focused on the voltage feedback op
amp and the related equations. In order to reiterate, the basic voltage feedback op amp is
repeated here in Figure 1-12 above (without the feedback network) and in Figure 1-13
below (with the feedback network).

 Figure 1-13: Voltage feedback op amp with feedback network connected
It is important to note that the error signal developed because of the feedback network
and the finite open-loop gain A(s) is in fact a small voltage, v.

DIFFERENTIAL
INPUT STAGE

HIGH GAIN
STAGE WITH
SINGLE-POLE

RESPONSE

OUTPUT
STAGE

~

+

–

v
–A(s) v

A(s) = OPEN LOOP GAIN

~

+

–

v
–A(s) v

A(s) = OPEN LOOP GAIN

R2

R1

VOUT

VIN

VOUT

VIN

1 + R2
R1

1 + 1
A(s) 1 + R2

R1

=

1 + R2
R1

1 + 1
A(s) β

=

 OP AMP APPLICATIONS

1.24

Current Feedback Amplifier Basics

The basic current feedback amplifier topology is shown in Figure 1-14 below. Notice that
within the model, a unity gain buffer connects the non-inverting input to the inverting
input. In the ideal case, the output impedance of this buffer is zero (RO = 0), and the error
signal is a small current, i, which flows into the inverting input. The error current, i, is
mirrored into a high impedance, T(s), and the voltage developed across T(s) is equal to
T(s)·i. (The quantity T(s) is generally referred to as the open-loop transimpedance gain.)

This voltage is then buffered, and is connected to the op amp output. If RO is assumed to
be zero, it is easy to derive the expression for the closed-loop gain, VOUT/VIN, in terms of
the R1-R2 feedback network and the open-loop transimpedance gain, T(s). The equation
can also be derived quite easily for a finite RO, and Fig. 1-14 gives both expressions.

Figure 1-14: Current feedback (CFB) op amp topology
At this point it should be noted that current feedback op amps are often called
transimpedance op amps, because the open-loop transfer function is in fact an impedance
as described above. However, the term transimpedance amplifier is often applied to more
general circuits such as current-to-voltage (I/V) converters, where either CFB or VFB op
amps can be used. Therefore, some caution is warranted when the term transimpedance is
encountered in a given application. On the other hand, the term current feedback op amp
is rarely confused and is the preferred nomenclature when referring to op amp topology.

From this simple model, several important CFB op amp characteristics can be deduced.

• Unlike VFB op amps, CFB op amps do not have balanced inputs. Instead, the non-

inverting input is high impedance, and the inverting input is low impedance.

• The open-loop gain of CFB op amps is measured in units of Ω (transimpedance gain)

rather than V/V as for VFB op amps.

+

–i

–T(s) i
T(s) = TRANSIMPEDANCE OPEN LOOP GAIN

T(s)
RO

i
×1

R2

R1

VIN

VOUT

VOUT

VIN

1 + R2
R1

1 + R2
T(s) 1 +

RO

=

1 + R2
R1

1 + R2
T(s)

≈

R1
+

RO
R2

ASSUME RO << R1, AND R1 ≤ R2, THEN

VOUT

VIN

×1

OP AMP BASICS
OP AMP TOPOLOGIES

1.25

• For a fixed value feedback resistor R2, the closed-loop gain of a CFB can be varied
by changing R1, without significantly affecting the closed-loop bandwidth. This can
be seen by examining the simplified equation in Fig. 1-14. The denominator
determines the overall frequency response; and if R2 is constant, then R1 of the
numerator can be changed (thereby changing the gain) without affecting the
denominator— hence the bandwidth remains relatively constant.

The CFB topology is primarily used where the ultimate in high speed and low distortion
is required. The fundamental concept is based on the fact that in bipolar transistor circuits
currents can be switched faster than voltages, all other things being equal. A more
detailed discussion of CFB op amp AC characteristics can be found in Section 1-5.

Figure 1-15 below shows a simplified schematic of an early IC CFB op amp, the
AD846— introduced by Analog Devices in 1988 (see Reference 1). Notice that full
advantage is taken of the complementary bipolar (CB) process which provides well
matched high ft PNP and NPN transistors.

Figure 1-15: AD846 current feedback op amp (1988)
Transistors Q1-Q2 buffer the non-inverting input (pin 3) and drive the inverting input
(pin 2). Q5-Q6 and Q7-Q8 act as current mirrors that drive the high impedance node. The
CCOMP capacitor provides the dominant pole compensation; and Q9, Q10, Q11, and Q12
comprise the output buffer. In order to take full advantage of the CFB architecture, a high
speed complementary bipolar (CB) IC process is required. With modern IC processes,
this is readily achievable, allowing direct coupling in the signal path of the amplifier.

However, the basic concept of current feedback can be traced all the way back to early
vacuum tube feedback circuitry, which used negative feedback to the input tube cathode.
This use of the cathode for feedback would be analogous to the CFB op amp's low
impedance (-) input, in Fig. 1-15.

CCOMP/2

COMPENSATION

Q6

Q8

+Vs

INPUTS

-Vs

Q1

Q2

Q5

Q7

Q3

Q4

4

3

2

7

CCOMP/2

OUTPUT
Q9

Q11

Q12

Q10
6

IIN

(+)

(-)

IIN

 OP AMP APPLICATIONS

1.26

Current Feedback Using Vacuum Tubes

Figure 1-16 below is an adaptation from a 1937 article on feedback amplifiers by
Frederick E. Terman (see Reference 2). Notice that the AC-coupled R2 feedback resistor
for this two-stage amplifier is connected to the low impedance cathode of T1, the pentode
vacuum tube input stage. Similar examples of early tube circuits using cathode feedback
can be found in Reference 3.

DC-coupled op amp design using vacuum tubes was difficult for numerous reasons. One
reason was a lack of suitable level shifters. Multi-stage op amps either required extremely
high supply voltages or suffered gain loss because of resistive level shifters. In a 1941
article, Stewart E. Miller describes how to use gas discharge tubes as level shifters in
several vacuum tube amplifier circuits (see Reference 4). A circuit of particular interest is
shown in Figure 1-17 (opposite).

Figure 1-16: A 1937 vacuum tube feedback circuit designed by
Frederick E. Terman, using current feedback to the low impedance input cathode

(adapted from Reference 2)
In the Fig. 1-17 reproduction of Miller's circuit, the R2 feedback resistor and the R1 gain
setting resistor are labeled for clarity, and it can be seen that feedback is to the low
impedance cathode of the input tube. The author suggests that the closed-loop gain of the
amplifier can be adjusted from 72dB-102dB, by varying the R1 gain-setting resistor from
37.4Ω to 1.04Ω.

What is really interesting about the Miller circuit is its frequency response, which is
reproduced in Figure 1-18 (opposite). Notice that the closed-loop bandwidth is nearly
independent of the gain setting, and the circuit certainly does not exhibit a constant gain-
bandwidth product as would be expected for a traditional VFB op amp.

ZL

+V +V

VIN

R2

R1

T1 T2

Adapted from: Frederick E. Terman, "Feedback Amplifier Design,"
Electronics, January 1937, pp. 12-15, 50.

OP AMP BASICS
OP AMP TOPOLOGIES

1.27

For a gain of 72dB, the bandwidth is about 30kHz, and for a gain of 102dB (30dB
increase), the bandwidth only drops to ~15kHz. With a 72dB gain at 30kHz VFB op amp,
bandwidth would be expected to drop 5 octaves to ~0.9kHz for 102dB of gain.

Figure 1-17: A 1941 vacuum tube feedback circuit using current feedback
To clarify this point on bandwidth, a standard VFB op amp 6dB/octave (20dB/decade)
slope has been added to Fig. 1-18 for reference.

Figure 1-18: A 1941 feedback circuit shows characteristic CFB gain-bandwidth
relationship

Although there is no mention of the significance of this within the text of the actual
article, it nevertheless illustrates a popular application of CFB behavior, in the design of
high speed programmable gain amplifiers with relatively constant bandwidth.

FEEDBACK RESISTOR (R2)
(151kΩ)

GAIN (R1)
1.04Ω - 37.4Ω

Adapted from: Stewart E. Miller, "Sensitive DC
Amplifier with AC Operation," Electronics,
November 1941, pp. 27-31, 105-109

Adapted from: Stewart E. Miller, "Sensitive DC Amplifier with AC Operation,"
Electronics, November 1941, pp. 27-31, 105-109

6dB / OCTAVE (20dB / DECADE) SLOPE

 OP AMP APPLICATIONS

1.28

When transistor circuits ultimately replaced vacuum tube circuits between the late 1950s
and the mid-1960s, the current feedback architecture became popular for certain high
speed op amps. Figure 1-19 below shows a fast-settling op amp designed at Bell Labs in
1965, for use as a building block in high speed A/D converters (see Reference 5).

The circuit shown is a composite amplifier containing a high speed AC amplifier (shown
inside the dotted outline) and a separate DC servo amplifier loop (not shown). The
feedback resistor R2 is AC coupled to the low-impedance emitter of transistor Q1. The
circuit design was somewhat awkward because of the lack of good high frequency PNP
transistors, and it also required zener diode level shifters, and non-standard supplies.

Figure 1-19: A 1965 solid state current feedback op amp design from Bell Labs
Hybrid circuit manufacturing technology, which was well established by the 1980s,
allowed the use of fast, relatively well-matched NPN and PNP transistors, to realize CFB
op amps. The Analog Devices' AD9610 and AD9611 hybrids were good examples of
these devices introduced in the mid-1980s.

With the development of high speed complementary bipolar IC processes in the 1980s
(see Reference 6) it became possible to realize completely DC-coupled current feedback
op amps using PNP and NPN transistors such as the Analog Devices' AD846, introduced
in 1988 (Fig. 1-15, again). Device matching and clever circuit design techniques give
these modern IC CFB op amps excellent AC and DC performance without a requirement
for separate level shifters, awkward supply voltages, or separate DC servo loops.

Various patents have been issued for these types of designs (see References 7 and 8, for
example), but it should be remembered that the fundamental concepts were established
decades earlier.

TO DC SERVO AMP R2

R1

Adapted from: J. O. Edson and H. H. Henning, "Broadband Codecs for an
Experimental 224Mb/s PCM Terminal," BSTJ, Vol. 44, No. 9, November 1965,
pp. 1887-1950

VIN

OP AMP BASICS
OP AMP TOPOLOGIES

1.29

REFERENCES: OP AMP TOPOLOGIES

1. Wyn Palmer, Barry Hilton, "A 500V/µs 12 Bit Transimpedance Amplifier," ISSCC Digest, February

1987, pp. 176-177, 386.

2. Frederick E. Terman, "Feedback Amplifier Design," Electronics, January 1937, pp. 12-15, 50.

3. Edward L. Ginzton, "DC Amplifier Design Techniques," Electronics, March 1944, pp. 98-102.

4. Stewart E. Miller, "Sensitive DC Amplifier with AC Operation," Electronics, November 1941, pp. 27-

31, 105-109.

5. J. O. Edson and H. H. Henning, "Broadband Codecs for an Experimental 224Mb/s PCM Terminal,"

Bell System Technical Journal, Vol. 44, No. 9, November 1965, pp. 1887-1950.

6. "Op Amps Combine Superb DC Precision and Fast Settling," Analog Dialogue, Vol. 22, No. 2, pp. 12-

15.

7. David A. Nelson, "Settling Time Reduction in Wide-Band Direct-Coupled Transistor Amplifiers,"

US Patent 4,502,020, Filed October 26, 1983, Issued February 26, 1985.

8. Royal A. Gosser, "DC-Coupled Transimpedance Amplifier," US Patent 4,970,470, Filed October 10,

1989, Issued November 13, 1990.

 OP AMP APPLICATIONS

1.30

NOTES:

OP AMP BASICS
OP AMP STRUCTURES

1.31

SECTION 1-3: OP AMP STRUCTURES
Walt Kester, Walt Jung, James Bryant

This section describes op amps in terms of their structures, and Section 1-4 discusses op
amp specifications. It is hard to decide which to discuss first, since discussion of
specifications, to be useful, entails reference to structures, and discussion of structures
likewise requires reference to the performance feature that they are intended to optimize.

Since the majority of readers will have at least some familiarity with operational
amplifiers and their specifications, we shall discuss structures first, and assume that
readers will have at least a first-order idea of the definitions of the various specifications.
Where this assumption proves ill-founded, the reader should look ahead to the next
section to verify any definitions required.

Because single-supply devices permeate practically all modern system designs, the
related design issues are integrated into the following op amp structural discussions.

Single-Supply Op Amp Issues

Over the last several years, single-supply operation has become an increasingly important
requirement because of market demands. Automotive, set-top box, camera/cam-corder,
PC, and laptop computer applications are demanding IC vendors to supply an array of
linear devices that operate on a single-supply rail, with the same performance of dual
supply parts. Power consumption is now a key parameter for line or battery operated
systems, and in some instances, more important than cost. This makes low-voltage/low
supply current operation critical; at the same time, however, accuracy and precision
requirements have forced IC manufacturers to meet the challenge of "doing more with
less" in their amplifier designs.

In a single-supply application, the most immediate effect on the performance of an
amplifier is the reduced input and output signal range. As a result of these lower input
and output signal excursions, amplifier circuits become more sensitive to internal and
external error sources. Precision amplifier offset voltages on the order of 0.1mV are less
than a 0.04 LSB error source in a 12-bit, 10V full-scale system. In a single-supply
system, however, a "rail-to-rail" precision amplifier with an offset voltage of 1mV
represents a 0.8LSB error in a 5V fullscale system (or 1.6LSB for 2.5V fullscale).

To keep battery current drain low, larger resistors are usually used around the op amp.
Since the bias current flows through these larger resistors, they can generate offset errors
equal to or greater than the amplifier's own offset voltage.

Gain accuracy in some low voltage single-supply devices is also reduced, so device
selection needs careful consideration. Many amplifiers with ~120dB open-loop gains
typically operate on dual supplies— for example OP07 types. However, many single-
supply/rail-to-rail amplifiers for precision applications typically have open-loop gains
between 25,000 and 30,000 under light loading (>10kΩ). Selected devices, like the

 OP AMP APPLICATIONS

1.32

OP113/213/413 family, do have high open-loop gains (>120dB), for use in demanding
applications. Another example would be the AD855x chopper-stabilized op amp series.

Many trade-offs are possible in the design of a single-supply amplifier circuit— speed
versus power, noise versus power, precision versus speed and power, etc. Even if the
noise floor remains constant (highly unlikely), the signal-to-noise ratio will drop as the
signal amplitude decreases.

Besides these limitations, many other design considerations that are otherwise minor
issues in dual-supply amplifiers now become important. For example, signal-to-noise
(SNR) performance degrades as a result of reduced signal swing. "Ground reference" is
no longer a simple choice, as one reference voltage may work for some devices, but not
others. Amplifier voltage noise increases as operating supply current drops, and
bandwidth decreases. Achieving adequate bandwidth and required precision with a
somewhat limited selection of amplifiers presents significant system design challenges in
single-supply, low-power applications.

Most circuit designers take "ground" reference for granted. Many analog circuits scale
their input and output ranges about a ground reference. In dual-supply applications, a
reference that splits the supplies (0V) is very convenient, as there is equal supply
headroom in each direction, and 0V is generally the voltage on the low impedance
ground plane.

In single-supply/rail-to-rail circuits, however, the ground reference can be chosen
anywhere within the supply range of the circuit, since there is no standard to follow. The
choice of ground reference depends on the type of signals processed and the amplifier
characteristics. For example, choosing the negative rail as the ground reference may
optimize the dynamic range of an op amp whose output is designed to swing to 0V. On
the other hand, the signal may require level shifting in order to be compatible with the
input of other devices (such as ADCs) that are not designed to operate at 0V input.

Very early single-supply "zero-in, zero-out" amplifiers were designed on bipolar
processes, which optimized the performance of the NPN transistors. The PNP transistors
were either lateral or substrate PNPs with much less bandwidth than the NPNs. Fully
complementary processes are now required for the new-breed of single-supply/rail-to-rail
operational amplifiers. These new amplifier designs don't use lateral or substrate PNP
transistors within the signal path, but incorporate parallel NPN and PNP input stages to
accommodate input signal swings from ground to the positive supply rail. Furthermore,
rail-to-rail output stages are designed with bipolar NPN and PNP common-emitter, or N-
channel/P-channel common-source amplifiers whose collector-emitter saturation voltage
or drain-source channel on-resistance determine output signal swing, as a function of the
load current.

The characteristics of a single-supply amplifier input stage (common-mode rejection,
input offset voltage and its temperature coefficient, and noise) are critical in precision,
low-voltage applications. Rail-rail input operational amplifiers must resolve small
signals, whether their inputs are at ground, or in some cases near the amplifier's positive
supply. Amplifiers having a minimum of 60dB common-mode rejection over the entire

OP AMP BASICS
OP AMP STRUCTURES

1.33

input common-mode voltage range from 0V to the positive supply are good candidates. It
is not necessary that amplifiers maintain common-mode rejection for signals beyond the
supply voltages. But, what is required is that they do not self-destruct for momentary
overvoltage conditions! Furthermore, amplifiers that have offset voltages less than 1mV
and offset voltage drifts less than 2µV/°C are also very good candidates for precision
applications. Since input signal dynamic range and SNR are equally if not more
important than output dynamic range and SNR, precision single-supply/rail-to-rail
operational amplifiers should have noise levels referred-to-input (RTI) less than 5µVp-p
in the 0.1Hz to 10Hz band.

The need for rail-to-rail amplifier output stages is also driven by the need to maintain
wide dynamic range in low-supply voltage applications. A single-supply/rail-to-rail
amplifier should have output voltage swings that are within at least 100mV of either
supply rail (under a nominal load). The output voltage swing is very dependent on output
stage topology and load current.

Figure 1-20: Single-supply op amp design issues
Generally, the voltage swing of a good rail-to-rail output stage should maintain its rated
swing for loads down to 10kΩ. The smaller the VOL and the larger the VOH, the better.
System parameters, such as "zero-scale" or "full-scale" output voltage, should be
determined by an amplifier's VOL (for zero-scale) and VOH (for full-scale).

Since the majority of single-supply data acquisition systems require at least 12- to 14-bit
performance, amplifiers which exhibit an open-loop gain greater than 30,000 for all
loading conditions are good choices in precision applications. Single-supply op amp
design issues are summarized in Figure 1-20 above.

Single Supply Offers:
Lower Power
Battery Operated Portable Equipment
Requires Only One Voltage

Design Tradeoffs:
Reduced Signal Swing Increases Sensitivity to Errors
Caused by Offset Voltage, Bias Current, Finite Open-
Loop Gain, Noise, etc.
Must Usually Share Noisy Digital Supply
Rail-to-Rail Input and Output Needed to Increase Signal
Swing
Precision Less than the best Dual Supply Op Amps
but not Required for All Applications
Many Op Amps Specified for Single Supply, but do not
have Rail-to-Rail Inputs or Outputs

 OP AMP APPLICATIONS

1.34

Op Amp Input Stages

It is extremely important to understand input and output structures of op amps in order to
properly design the required interfaces. For ease of discussion, the two can be examined
separately, as there is no particular reason to relate them at this point.

Bipolar Input Stages

The very common and basic bipolar input stage of Figure 1-21 below consists of a "long-
tailed pair" built with bipolar transistors. It has a number of advantages: it is simple, has
very low offset, the bias currents in the inverting and non-inverting inputs are
well-matched and do not vary greatly with temperature. In addition, minimizing the
initial offset voltage of a bipolar op amp by laser trimming also minimizes its drift over
temperature. This architecture was used in the very earliest monolithic op amps such as
the µA709. It is also used with modern high speed types, like the AD829 and AD8021.
Although NPN bipolars are shown, the concept also applies with the use of PNP bipolars.

Figure 1-21: A bipolar transistor input stage
The AD829, introduced in 1990, is shown in Figure 1-22 (opposite). This op amp uses a
bipolar differential input stage, Q1-Q2, which drives a "folded cascode" gain stage which
consists of a fast pair of PNP transistors, Q3-Q4 (see Reference 1). These PNPs drive a
current mirror that provides the differential-to-single-ended conversion. The output stage
is a two-stage complementary emitter follower.

The AD829 is a wideband video amplifier with a 750MHz uncompensated gain-
bandwidth product, and it operates on ±5V to ±15V supplies. For added flexibility, the
AD829 provides access to the internal compensation node (CCOMP). This allows the user
to customize frequency response characteristics for a particular application where the
closed-loop gain is less than 20. The RC network connected between the output and the
high impedance node helps maintain stability, when driving capacitive loads.

VIN

Low Offset: As low as 10µV

Low Offset Drift: As low as
0.1µV/ºC

Temperature Stable IB
Well-Matched Bias Currents

Low Voltage Noise: As low as
1nV/√Hz

High Bias Currents: 50nA - 10µA

(Except Super-Beta: 50pA - 5nA, More
Complex and Slower)

Medium Current Noise: 1pA/√Hz

Matching source impedances minimize
offset error due to bias current

OP AMP BASICS
OP AMP STRUCTURES

1.35

Input bias current is 7µA maximum at +25°C, input voltage noise is 1.7nV/√Hz, and
input current noise is 1.5pA/√Hz. Laser wafer trimming reduces the input offset voltage
to 0.5mV maximum for the "A" grade. Typical input offset voltage drift is 0.3µV/°C.

In an op amp input circuit such as Fig. 1-22, the input bias current is the base current of
the transistors comprising the long-tailed pair, Q1-Q2. It can be quite high, especially in
high speed amplifiers, because the collector currents are high. It is typically ~3µA, for the
AD829. In amplifiers where the bias current is uncompensated (as true in this case), the
bias current will be equal to ½ the Q1-Q2 emitter current, divided by the HFE.

The bias current of a simple bipolar input stage can be reduced by a couple of measures.
One is by means of bias current compensation, to be described further below.

Figure 1-22: AD829 op amp simplified schematic
Another method of reducing bias current is by the use of super-beta transistors for Q1-
Q2. Super-beta transistors are specially processed devices with a very narrow base
region. They typically have a current gain of thousands or tens of thousands (rather than
the more usual hundreds). Op amps with super-beta input stages have much lower bias
currents, but they also have more limited frequency response.

Since the breakdown voltages of super-beta devices are quite low, they also require
additional circuitry to protect the input stage from damage caused by over-voltage (for
example, they wouldn't operate in the circuit of Fig. 1-22).

Some examples of super-beta input bipolar op amps are the AD704/705/706 series, and
the OP97/297/497 series (single, dual, quad). These devices have typical 25°C bias
currents of 100pA or less.

OUTPUT

INPUTS

(-)

(+)

-Vs

+Vs

CF

1.2mA

12.5pF 500Ω
15Ω

15Ω

VOS adj Ccomp

3

2

7

4

6

BIAS CURRENT FOR AD829 = 7µA MAX @ +25°C
INPUT VOLTAGE NOISE = 1.7nV/√Hz
INPUT CURRENT NOISE = 1.5pA/√Hz

Q1 Q2

Q3 Q4 R

 OP AMP APPLICATIONS

1.36

Bias Current Compensated Bipolar Input Stage

A simple bipolar input stage such as used in Fig. 1-22 exhibits high bias current because
the currents seen externally are in fact the base currents of the two input transistors.

By providing this necessary bias currents via an internal current source, as in Figure 1-23
below, the only external current then flowing in the input terminals is the difference
current between the base current and the current source, which can be quite small.

Most modern precision op amps use some means of internal bias current compensation,
examples would be the familiar OP07 and OP27 series.

Figure 1-23: A bias current compensated bipolar input stage
The well-known OP27 op amp family is good example of bias compensated op amps (see
References 2 and 3). The simplified schematic of the OP27, shown in Figure 1-24
(opposite), shows that the multiple-collector transistor Q6 provides the bias current
compensation for the input transistors Q1 and Q2. The "G" grade of the OP27 has a
maximum input bias current specification of ±80nA at 25°C. Input voltage noise is
3nV/√Hz, and input current noise is 0.4pA/√Hz. Offset voltage trimming by "Zener-
zapping" reduces the input offset voltage of the OP27 to 50µV maximum at +25°C for
the "E" grade device (see Reference 4 for details of this trim method).

Bias current compensated input stages have many of the good features of the simple
bipolar input stage, namely: low voltage noise, low offset, and low drift. Additionally,
they have low bias current which is fairly stable with temperature. However, their current
noise is not very good, and their bias current matching is poor.

These latter two undesired side effects result from the external bias current being the
difference between the compensating current source and the input transistor base current.
Both of these currents inevitably have noise. Since they are uncorrelated, the two noises
add in a root-sum-of-squares fashion (even though the DC currents subtract).

VIN

Low Offset Voltage: As low as
10µV

Low Offset Drift: As low as
0.1µV/ºC

Temperature Stable Ibias

Low Bias Currents: <0.5 - 10nA

Low Voltage Noise: As low as
1nV/√Hz

Poor Bias Current Match
(Currents May Even Flow in
Opposite Directions)

Higher Current Noise

Not Very Useful at HF

Matching source impedances
makes offset error due to bias
current worse because of
additional impedance

OP AMP BASICS
OP AMP STRUCTURES

1.37

Since the resulting external bias current is the difference between two nearly equal
currents, there is no reason why the net current should have a defined polarity. As a
result, the bias currents of a bias-compensated op amp may not only be mismatched, they
can actually flow in opposite directions! In most applications this isn't important, but in
some it can have unexpected effects (for example the droop of a sample-and-hold (SHA)
built with a bias-compensated op amp may have either polarity).

In many cases, the bias current compensation feature is not mentioned on an op amp data
sheet, and a simplified schematic isn't supplied. It is easy to determine if bias current
compensation is used by examining the bias current specification. If the bias current is
specified as a "±" value, the op amp is most likely compensated for bias current.

Figure 1-24: OP27 op amp uses bias current compensated input stage
Note that this can easily be verified, by examining the offset current specification (the
difference in the bias currents). If internal bias current compensation exists, the offset
current will be of the same magnitude as the bias current. Without bias current
compensation, the offset current will generally be at least a factor of 10 smaller than the
bias current. Note that these relationships generally hold, regardless of the exact
magnitude of the bias currents.

It is also a well-known fact that, within an op amp application circuit, the effects of bias
current on the output offset voltage of an op amp can often be cancelled by making the
source resistances at the two inputs equal. But, there is an important caveat here. The
validity of this practice only holds true for bipolar input op amps without bias current
compensation, that is, where the input currents are well matched. In a case of an op amp
using internal bias current compensation, adding an extra resistance to either input will
usually make the output offset worse!

OUTPUT

+Vs

INPUTS

(+)

(-)

-Vs

Q23

Q6

Q3

Q11 Q12

Q24

Q21

Q22

R23
820Ω

R24
820Ω

VOS adj
1 8

7

3

2

4

6

C1

C3

C2

R1

R12

R5 C4R11

Q20

Q19

Q45

Q46

Q27 Q28 Q26

Q1A Q2AQ1B Q2B

BIAS CURRENT FOR OP27G = ±80nA MAX @ +25°C
INPUT VOLTAGE NOISE = 3nV/√Hz
INPUT CURRENT NOISE = 0.4pA/√Hz

 OP AMP APPLICATIONS

1.38

Bias Current Compensated Super-Beta Bipolar Input Stage

As mentioned above, the OP97/297/497-series are high performance super-beta op amps,
which also use input bias current compensation. As a result, their input bias currents are
±150pA max at 25°C. Note that in this case the "±" prefix to the bias current magnitude
indicates that the amplifier uses internal bias current compensation.

A simplified schematic of an OP97 (or ¼ of the OP497) is shown in Figure 1-25 below.
Note that the Q1-Q2 super-beta pair is protected against large destructive differential
input voltages, by the use of both back-to-back diodes, and series current-limiting
resistors. Note also that Q1-Q2 super-beta pair is also protected against excessive
collector voltage, by an elaborate bias and bootstrapping network.

Figure 1-25: The OP97, OP297 and OP497 op amp series uses super-beta input
stage transistors and bias current compensation

As a result of these clamping and protection circuits, the input common-mode voltage of
this op amp series can safely vary over the full range of the supply voltages used.

FET Input Stages

Field-Effect Transistors (FETs) have much higher input impedance than do bipolar
junction transistors (BJTs) and would therefore seem to be ideal devices for op amp input
stages. However, they cannot be manufactured on all bipolar IC processes, and when a
process does allow their manufacture, they often have their own problems.

FETs have high input impedance, low bias current, and good high frequency performance
(in an op amp, the lower gm of the FET devices allows higher tail currents, thereby
increasing the maximum slew rate). FETs also have much lower current noise.

NOTES:

= SUPERBETA
 TYPE

OUTPUT

+Vs

INPUTS

(-)

(+)

-Vs

Q1 Q2

Q3

Q4
Q5

D1

D2

BIAS CURRENT FOR OP497F = ±150pA MAX @ +25°C
INPUT VOLTAGE NOISE = 15nV/√Hz
INPUT CURRENT NOISE = 20fA/√Hz

OP AMP BASICS
OP AMP STRUCTURES

1.39

On the other hand, the input offset voltage of FET long-tailed pairs, however, is not as
good as the offset of corresponding BJTs, and trimming for minimum offset does not
simultaneously minimize drift. A separate trim is needed for drift, and as a result, offset
and drift in a JFET op amp, while good, aren't as good as the best BJT ones. A simplified
trim procedure for an FET input op amp stage is shown in Figure 1-26 below.

It is possible to make JFET op amps with very low voltage noise, but the devices
involved are very large and have quite high input capacitance, which varies with input
voltage, and so a trade-off is involved between voltage noise and input capacitance.

The bias current of an FET op amp is the leakage current of the gate diffusion (or the
leakage of the gate protection diode, which has similar characteristics for a MOSFET).
Such leakage currents double with every 10°C increase in chip temperature so that a FET
op amp bias current is one thousand times greater at 125°C than at 25°C. Obviously this
can be important when choosing between a bipolar or FET input op amp, especially in
high temperature applications where bipolar op amp input bias current actually decreases.

Figure 1-26: Junction field effect transistor (JFET) input op amp
stage showing offset and drift trims

Thus far, we have spoken generally of all kinds of FETs, that is junction (JFETs) and
MOS (MOSFETs). In practice, combined bipolar/JFET technology op amps (i.e., BiFET)
achieve better performance than op amps using purely MOSFET or CMOS technology.
While ADI and others make high performance op amps with MOS or CMOS input
stages, in general these op amps have worse offset and drift, voltage noise,
high-frequency performance than the bipolar counterparts. The power consumption is
usually somewhat lower than that of bipolar op amps with comparable, or even better,
performance.

JFET devices require more headroom than do BJTs, since their pinchoff voltage is
typically greater than a BJTs base-emitter voltage. Consequently, they are more difficult
to operate at very low power supply voltages (1-2V). In this respect, CMOS has the
advantage of requiring less headroom than JFETs.

Offset as Low as 50µV

Offset TC ~ 5µV/°C

Low Current Noise

Bias Current as Low as 20fA

IB doubles every 10°C

Tradeoff Between Voltage
Noise and Input Capacitances

1

DRIFT
TRIM

2

OFFSET
TRIM

 OP AMP APPLICATIONS

1.40

Rail-Rail Input Stages

Today, there is common demand for op amps with input CM voltage that includes both
supply rails, i.e., rail-to-rail CM operation. While such a feature is undoubtedly useful in
some applications, engineers should recognize that there are still relatively few
applications where it is absolutely essential. These applications should be distinguished
from the many more applications where a CM range close to the supplies, or one that
includes one supply is necessary, but true input rail-to-rail operation is not.

In many single-supply applications, it is required that the input CM voltage range extend
to one of the supply rails (usually ground). High-side or low-side current-sensing
applications are examples of this. Many amplifiers can handle 0V CM inputs, and they
are easily designed using PNP differential pairs (or N-channel JFET pairs) as shown in
Figure 1-27 below. The input CM range of such an op amp generally extends from about
200mV below the negative rail (-VS or ground), to about 1-2V of the positive rail, +VS.

Figure 1-27: PNP or N-channel JFET stages allow CM inputs to the negative rail
An input stage could also be designed with NPN transistors (or P-channel JFETs), in
which case the input CM range would include the positive rail, and go to within about
1-2V of the negative rail. This requirement typically occurs in applications such as high-
side current sensing. The OP282/OP482 input stage uses a P-channel JFET input pair
whose input CM range includes the positive rail, making it suitable for high-side sensing.

The AD823 is a dual 16MHz (G = +1) op amp with an N-channel JFET input stage (as in
Fig. 1-27 right). A simplified schematic of the AD823 is shown in Figure 1-28 (opposite).
This device can operate on single-supply voltages from +3 to +36V. This range also
allows operation on traditional ±5V, or ±15V dual supplies if desired. Similar devices in
a related (but lower power) family include the AD820, the AD822, and the AD824.

The AD823 JFET input stage allows the input common-mode voltage to range from
200mV below the negative supply to within about 1.5V of the positive supply. Input
offset voltage is 0.8mV maximum at +25°C, input bias current is 25pA maximum at
+25°C, offset voltage drift is 2µV/°C, and input voltage noise is 16nV/√Hz. Current noise

PNPs

+VS

–VS

PNPs

+VS

–VS

N-CH
JFETs

+VS

–VS

N-CH
JFETs

+VS

–VS

OP AMP BASICS
OP AMP STRUCTURES

1.41

is only 1fA/√Hz. The AD823 is laser wafer trimmed for both offset voltage and offset
voltage drift as described above.

Figure 1-28: AD823 JFET input op amp simplified schematic
A simplified diagram of a true rail-to-rail input stage is shown in Figure 1-29 below. Note
that this requires use of two long-tailed pairs, one of PNP bipolar transistors Q1-Q2, the
other of NPN transistors Q3-Q4. Similar input stages can also be made with CMOS pairs.

Figure 1-29: A true rail-to-rail bipolar transistor input stage
It should be noted that these two pairs will exhibit different offsets and bias currents, so
when the applied CM voltage changes, the amplifier input offset voltage and input bias
current does also. In fact, when both current sources remain active throughout most of the
entire input common-mode range, amplifier input offset voltage is the average offset
voltage of the two pairs. In those designs where the current sources are alternatively

INPUTS

+VS

-VS

Q57
A=19

Q44
A=1

Q43

Q58

Q62

R44

S1NS1P

VB

Q49Q61Q72
J6J1

Q48

Q35Q53

I1 Q56

Q59
A=1

Q17
A=19

OUTPUTQ60

R28

(-)

(+)

VBE + 0.3V

BIAS CURRENT = 25pA MAX @ +25°C
INPUT OFFSET VOLTAGE = 0.8mV MAX @ +25°C
INPUT VOLTAGE NOISE = 15nV/√Hz
INPUT CURRENT NOISE = 1fA/√Hz

+VS

–VS

Q1 Q2

Q3 Q4

 OP AMP APPLICATIONS

1.42

switched off at some point along the input common-mode voltage, amplifier input offset
voltage is dominated by the PNP pair offset voltage for signals near the negative supply,
and by the NPN pair offset voltage for signals near the positive supply. As noted, a true
rail-to-rail input stage can also be constructed from CMOS transistors, for example as in
the case of the CMOS AD8531/8532/8534 op amp family.

Amplifier input bias current, a function of transistor current gain, is also a function of the
applied input common-mode voltage. The result is relatively poor common-mode
rejection (CMR), and a changing common-mode input impedance over the CM input
voltage range, compared to familiar dual-supply devices. These specifications should be
considered carefully when choosing a rail-to-rail input op amp, especially for a non-
inverting configuration. Input offset voltage, input bias current, and even CMR may be
quite good over part of the common-mode range, but much worse in the region where
operation shifts between the NPN and PNP devices, and vice versa.

True rail-to-rail amplifier input stage designs must transition from one differential pair to
the other differential pair, somewhere along the input CM voltage range. Some devices
like the OP191/291/491 family and the OP279 have a common-mode crossover threshold
at approximately 1V below the positive supply (where signals do not often occur). The
PNP differential input stage is active from about 200mV below the negative supply to
within about 1V of the positive supply. Over this common-mode range, amplifier input
offset voltage, input bias current, CMR, input noise voltage/current are primarily
determined by the characteristics of the PNP differential pair. At the crossover threshold,
however, amplifier input offset voltage becomes the average offset voltage of the
NPN/PNP pairs and can change rapidly.

Also, as noted previously, amplifier bias currents are dominated by the PNP differential
pair over most of the input common-mode range, and change polarity and magnitude at
the crossover threshold when the NPN differential pair becomes active.

Op amps like the OP184/284/484 family, shown in Figure 1-30 opposite, utilize a rail-to-
rail input stage design where both NPN and PNP transistor pairs are active throughout
most of the entire input CM voltage range. With this approach to biasing, there is no CM
crossover threshold. Amplifier input offset voltage is the average offset voltage of the
NPN and the PNP stages, and offset voltage exhibits a smooth transition throughout the
entire input CM range, due to careful laser trimming of input stage resistors.

In the same manner, through careful input stage current balancing and input transistor
design, the OP184 family input bias currents also exhibit a smooth transition throughout
the entire CM input voltage range. The exception occurs at the very extremes of the input
range, where amplifier offset voltages and bias currents increase sharply, due to the slight
forward-biasing of parasitic p-n junctions. This occurs for input voltages within
approximately 1V of either supply rail.

OP AMP BASICS
OP AMP STRUCTURES

1.43

When both differential pairs are active throughout most of the entire input common-mode
range, amplifier transient response is faster through the middle of the common-mode
range by as much as a factor of 2 for bipolar input stages and by a factor of √2 for JFET
input stages. This is due to the higher transconductance of two operating input stages.

Input stage gm determines the slew rate and the unity-gain crossover frequency of the
amplifier, hence response time degrades slightly at the extremes of the input common-
mode range when either the PNP stage (signals approaching the positive supply rail) or
the NPN stage (signals approaching the negative supply rail) are forced into cutoff. The
thresholds at which the transconductance changes occur are approximately within 1V of
either supply rail, and the behavior is similar to that of the input bias currents.

Figure 1-30: OP284 op amp simplified schematic shows
true rail-to-rail input stage

In light of the many quirks of true rail-to-rail op amp input stages, applications which do
require true rail-to-rail inputs should be carefully evaluated, and an amplifier chosen to
ensure that its input offset voltage, input bias current, common-mode rejection, and noise
(voltage and current) are suitable.

Don't forget Input Overvoltage Considerations

In order to achieve the performance levels required, it is sometimes not possible to
provide complete overdrive protection within IC op amps. Although most op amps have
some type of input protection, care must still be taken to prevent possible damage against
both CM and differential voltage stress.

This is most likely to occur when the input signal comes from an external sensor, for
example. Rather than present a cursory discussion of this topic here, the reader is instead
referred to Chapter 7, Section 7-4 for a detailed examination of this important issue.

INPUTS
OUTPUT

-VS

(-)

(+) Q1 Q2

+VS

Q6

R1 R2

R3 R4

Q8Q7

Q5

Q12

Q9

R5

Q3Q4

CC1

Q18

Q16

Q15

COR6 Q14Q13

R7

R8 R9 R10

CFF

CC2

Q17

Q11

Q10

 OP AMP APPLICATIONS

1.44

Output Stages

The earliest IC op amp output stages were NPN emitter followers with NPN current
sources or resistive pull-downs, as shown in Figure 1-31A below. Naturally, the slew
rates were greater for positive-going than they were for negative-going signals.

While all modern op amps have push-pull output stages of some sort, many are still
asymmetrical, and have a greater slew rate in one direction than the other. Asymmetry
tends to introduce distortion on AC signals and generally results from the use of IC
processes with faster NPN than PNP transistors. It may also result in an ability of the
output to approach one supply more closely than the other in terms of saturation voltage.

Figure 1-31: Some traditional op amp output stages
In many applications, the output is required to swing only to one rail, usually the negative
rail (i.e., ground in single-supply systems). A pulldown resistor to the negative rail will
allow the output to approach that rail (provided the load impedance is high enough, or is
also grounded to that rail), but only slowly. Using an FET current source instead of a
resistor can speed things up, but this adds complexity, as shown in Fig. 1-31B.

With modern complementary bipolar (CB) processes, well matched high speed PNP and
NPN transistors are readily available. The complementary emitter follower output stage
shown in Fig. 1-31C has many advantages, but the most outstanding one is the low output
impedance. However, the output voltage of this stage can only swing within about one
VBE drop of either rail. Therefore an output swing of +1V to +4V is typical of such a
stage, when operated on a single +5V supply.

The complementary common-emitter/common-source output stages shown in
Figure 1-32A and B (opposite) allow the op amp output voltage to swing much closer to
the rails, but these stages have much higher open-loop output impedance than do the
emitter follower-based stages of Fig. 1-31C.

NPN

NPN

NPN

PNP

+VS
+VS

–VS –VS

VOUT
VOUT

NMOS

NMOS

+VS

–VS

VOUT

(A) (B) (C)

OP AMP BASICS
OP AMP STRUCTURES

1.45

In practice, however, the amplifier's high open-loop gain and the applied feedback can
still produce an application with low output impedance (particularly at frequencies below
10Hz). What should be carefully evaluated with this type of output stage is the loop gain
within the application, with the load in place. Typically, the op amp will be specified for
a minimum gain with a load resistance of 10kΩ (or more). Care should be taken that the
application loading doesn't drop lower than the rated load, or gain accuracy may be lost.

It should also be noted these output stages can cause the op amp to be more sensitive to
capacitive loading than the emitter-follower type. Again, this will be noted on the device
data sheet, which will indicate a maximum of capacitive loading before overshoot or
instability will be noted.

The complementary common emitter output stage using BJTs (Fig. 1-32A) cannot swing
completely to the rails, but only to within the transistor saturation voltage (VCESAT) of the
rails. For small amounts of load current (less than 100µA), the saturation voltage may be
as low as 5 to 10mV, but for higher load currents, the saturation voltage can increase to
several hundred mV (for example, 500mV at 50mA).

Figure 1-32: "Almost" rail-to-rail output structures
On the other hand, an output stage constructed of CMOS FETs (Fig. 1-32B) can provide
nearly true rail-to-rail performance, but only under no-load conditions. If the op amp
output must source or sink substantial current, the output voltage swing will be reduced
by the I×R drop across the FETs internal "on" resistance. Typically this resistance will be
on the order of 100Ω for precision amplifiers, but it can be less than 10Ω for high current
drive CMOS amplifiers.

For the above basic reasons, it should be apparent that there is no such thing as a true
rail-to-rail output stage, hence the caption of Fig. 1-32 ("Almost" Rail-to-Rail Output
Structures). The best any op amp output stage can do is an almost rail-to-rail swing, when
it is lightly loaded.

PNP

NPN

PMOS

NMOS

+VS +VS

–VS –VS

VOUT VOUT

SWINGS LIMITED BY
SATURATION VOLTAGE

SWINGS LIMITED BY
FET "ON" RESISTANCE

(A) (B)

 OP AMP APPLICATIONS

1.46

Op amps built on foundry CMOS processes have a primary advantage of low cost. Also,
it is relatively straightforward to design rail-to-rail input and output stages with these
CMOS devices, which will operate on low supply voltages.

Figure 1-33 below shows a simplified schematic of the AD8531/8532/8534
(single/dual/quad) op amp, which is typical of these design types. The
AD8531/8532/8534 operates on a single 2.7V to 6.0V supply and can drive 250mA.
Input offset voltage is 25mV maximum at +25°C, and voltage noise is 45nV/√Hz.

Figure 1-33: AD8531/8532/8534 CMOS rail-to-rail op amp simplified schematic
This type of op amp is simple and cost effective, and the lack of high DC precision is
often no disadvantage. To the contrary, the high output drive available can be an
overriding plus, particularly in AC-coupled applications.

Output Stage Surge Protection

Most low speed, high precision op amps generally have output stages which are protected
against short circuits to ground or to either supply. Their output current is limited to a
little more than 10mA. This has the additional advantage that it minimizes self-heating of
the chip (and thus minimizes DC errors due to chip temperature differentials).

If an op amp is required to deliver both high precision and a large output current, it is
advisable to use a separate output stage (within the loop) to minimize self-heating of the
precision op amp. A simple buffer amplifier such as the BUF04, or a section of a non-
precision op amp can be used.

Note that high speed op amps cannot have output currents limited to low values, as it
would affect their slew rate and load drive ability. Thus most high speed op amps will
source/sink between 50-100mA. Although many high speed op amps have internal
protection for momentary shorts, their junction temperatures can be exceeded with
sustained shorts. The user needs to be wary, and consult the specific device ratings.

OP AMP BASICS
OP AMP STRUCTURES

1.47

Offset Voltage Trim Processes

The AD860x CMOS op amp family exploits the advantages of digital technology, so as
to minimize the offset voltage normally associated with CMOS amplifiers. Offset voltage
trimming is done after the devices are packaged. A digital code is entered into the device
to adjust the offset voltage to less than 1mV, depending upon the grade. Wafer testing is
not required, and the patented ADI technique called DigiTrim™ requires no extra pins to
accomplish the function. These devices have rail-to-rail inputs and outputs (similar to
Fig. 1-33), and the NMOS and PMOS parallel input stages are trimmed separately using
DigiTrim to minimize the offset voltage in both pairs. A functional diagram of the
AD8602 DigiTrim op amp is shown in Figure 1-34 below.

Figure 1-34: AD8602 (1/2) CMOS op amp showing DigiTrim™
DigiTrim adjusts the offset voltage by programming digitally weighted current sources.
The trim information is entered through existing pins using a special digital sequence.
The adjustment values can be temporarily programmed, evaluated, and readjusted for
optimum accuracy before permanent adjustment is performed. After the trim is
completed, the trim circuit is locked out to prevent the possibility of any accidental re-
trimming by the end user.

The physical trimming, achieved by blowing polysilicon fuses, is very reliable. No extra
pads or pins are required, and no special test equipment is needed to perform the
trimming. The trims can be done after packaging so that assembly-related shifts can be
eliminated. No testing is required at the wafer level because of high die yields.

The first devices to use this new technique are the Analog Devices' AD8601/02/04
(single, dual, quad) rail-to-rail CMOS amplifiers. The offset is trimmed for both high and
low common-mode conditions so that the offset voltage is under 500µV over the full
common-mode input voltage range. The bandwidth of the op amps is 8MHz, slew rate is
5V/µs, and supply current is only 640µA per amplifier.

+

–

FUSE

CLOCK
DATA IN
TRIM DATA

FUSE ARRAY

FUSE ARRAY

VOS HIGH
TRIM DAC

VOS LOW
TRIM DAC

HIGH
CM

TRIM

LOW
CM

TRIM

N

N

N

N

 OP AMP APPLICATIONS

1.48

At this point it is useful to review the other popular trim methods. Analog Devices
pioneered the use of thin film resistors and laser wafer trimming for precision amplifiers,
references, data converters, and other linear ICs (see Reference 5). Up to 16-bit accuracy
can be achieved with trimming, and the thin film resistors themselves are very stable with
temperature and can add to the thermal stability and accuracy of a device, even without
trimming. Thin film deposition and patterning are processes that must be tightly
controlled. The laser trimming systems are also quite expensive. In-package trimming is
not possible, so assembly-related shifts cannot be easily compensated. Nevertheless, thin
film trimming at the wafer level provides continuous fine trim resolution in precision
integrated circuits where high accuracy and stability are required.

Zener zapping uses a voltage to create a metallic short circuit across the base-emitter
junction of a transistor to remove a circuit element (see References 4 and 6). The base-
emitter junction is commonly referred to as a zener, although the mechanism is actually
avalanche breakdown of the junction. During the avalanche breakdown across the base-
emitter junction, the very high current densities and localized heating generate rapid
metal migration between the base and emitter connections, leading to a metallic short
across the junction. With proper biasing (current, voltage, and time), this short will have a
very low resistance value. If a series of these base-emitter junctions are arranged in
parallel with a string of resistors, zapping selected junctions will short out portions of the
resistor string, thereby adjusting the total resistance value.

It is possible to perform zener zap trimming in the packaged IC to compensate for
assembly-related shifts in the offset voltage. However, trimming in the package requires
extra package pins. Alternately, trimming at the wafer level requires additional probe
pads. Probe pads do not scale effectively as the process features shrink. So, the die area
required for trimming is relatively constant regardless of the process geometries. Some
form of bipolar transistor is required for the trim structures, therefore a purely MOS-
based process may not have zener zap capability. The nature of the trims is discrete since
each zap removes a predefined resistance value. Increasing trim resolution requires
additional transistors and pads or pins, which rapidly increase the total die area and/or
package cost. This technique is most cost-effective for fairly large-geometry processes
where the trim structures and probe pads make up a relatively small percentage of the
overall die area.

It was in the process of creating the industry standard OP07 in 1975 that
Precision Monolithics Incorporated pioneered zener zap trimming (Reference 6, again).
The OP07 and other similar parts must be able to operate from over ±15V supplies. As a
result, they utilize relatively large device geometries to support the high voltage
requirements, and extra probe pads don't significantly increase die area.

Link trimming is the cutting of metal or poly-silicon links to remove a connection. In link
trimming, either a laser or a high current is used to destroy a "shorted" connection across
a parallel resistive element. Removing the connection increases the effective resistance of
the combined element(s). Laser cutting works similar to laser trimming of thin films. The
high local heat from the laser beam causes material changes that lead to a non-conductive
area, effectively cutting a metal or conductive polysilicon connector.

OP AMP BASICS
OP AMP STRUCTURES

1.49

The high-current link trim method works as an inverse to zener zapping—the conductive
connection is destroyed, rather than created by a zener-zap.

Link trim structures tend to be somewhat more compact than laser trimmed resistor
structures. No special processes are required in general, although the process may have to
be tailored to the laser characteristics if laser cutting is used. With the high-current
trimming method, testing at the wafer level may not be required if die yields are good.
The laser cutting scheme doesn't require extra contact pads, but the trim structures don't
scale with the process feature sizes. Laser cutting of links cannot be performed in the
package, and requires additional probe pads on the die. In addition, it can require extra
package pins for in-package high-current trims. Like zener zapping, link trimming is
discrete. Resolution improvements require additional structures, increasing area and cost.

Figure 1-35: Summary of ADI trim processes
EEPROM trimming utilizes special, non-volatile digital memory to store trim data. The
stored data bits control adjustment currents through on-chip D/A converters.
Memory cells and D/A converters scale with the process feature size. In-package
trimming and even trimming in the customer's system is possible so that assembly-related
shifts can be trimmed out. Testing at the wafer level is not required if yields are
reasonable. No special hardware is required for the trimming beyond the normal mixed-
signal tester system, although test software development may be more complicated.
Since the trims can be overwritten, it is possible to periodically reprogram the system to
account for long-term drifts or to modify system characteristics for new requirements.
The number of reprogram cycles possible depends on the process, and is finite. Most
EEPROM processes provide enough rewrite cycles to handle routine re-calibration.

This trim method does require special processing. Stored trim data can be lost under
certain conditions, especially at high operating temperatures. At least one extra digital
contact pad/package pin is required to input the trim data to the on-chip memory.
This technique is only available on MOS-based processes due to the very thin oxide
requirements. The biggest drawback is that the on-chip D/A converters are large—often
larger than the amplifier circuits they are adjusting. For this reason, EEPROM trimming
is mostly used for data converter or system-level products where the trim D/A converters
represent a much smaller percentage of the overall die area.

Figure 1-35 above summarizes the key features of each ADI trim method. It can be seen
from that all trim methods have their respective places in producing high performance
linear integrated circuits.

PROCESS

DigiTrim™

Laser Trim

Zener Zap Trim

Link Trim

EEPROM Trim

TRIMMED AT:

Wafer or Final Test

Wafer

Wafer

Wafer

Wafer or Final Test

SPECIAL PROCESSING

None

Thin Film Resistor

None

Thin Film or Poly Resistor

EEPROM

RESOLUTION

Discrete

Continuous

Discrete

Discrete

Discrete

 OP AMP APPLICATIONS

1.50

Op Amp Process Technologies

The wide variety of op amp processes is shown in Figure 1-36 below. The early 1960's op
amps used standard NPN-based bipolar processes. The PNP transistors of these processes
were extremely slow and were used primarily for current sources and level shifting.

The ability to produce matching high speed PNP transistors on a bipolar process added
great flexibility to op amp circuit designs. The first p-epi complementary bipolar (CB)
process was introduced by ADI in the mid-1980s. The fts of the PNP and NPN transistors
were approximately 700MHz and 900MHz, respectively, and had 30V breakdowns.
Since its original introduction in 1985, several additional CB processes have been
developed at ADI designed for higher speeds and lower breakdowns. For example, a
current 5V CB process has 9GHZ PNPs and 16GHz NPNs. These CB processes are used
in today's precision op amps, as well as those requiring wide bandwidths.

Figure 1-36: Op amp process technology summary
The JFETs available on the Analog Devices' complementary bipolar processes allow high
input impedance op amps to be designed suitable for such applications as photodiode or
electrometer preamplifiers. These processes are sometimes designated as CBFET.

CMOS op amps, generally have higher offset voltages and offset voltage drift than
trimmed bipolar or BiFET op amps, however the Analog Devices' DigiTrim™ process
described above yields low offset voltage, while keeping costs low. Voltage noise for
CMOS op amps tends to be larger, however, the input bias current is very low. They offer
low power and cost (foundry CMOS processes are typically used).

The addition of bipolar or complementary devices to a CMOS process (BiMOS or
CBCMOS) adds greater flexibility, better linearity, and low power as well as additional
cost. The bipolar devices are typically used for the input stage to provide good gain and
linearity, and CMOS devices for the rail-to-rail output stage.

In summary, there is no single IC process which is optimum for all op amps. Process
selection and the resulting op amp design depends on the targeted applications and
ultimately should be transparent to the customer.

BIPOLAR (NPN-BASED): This is Where it All Started!!

COMPLEMENTARY BIPOLAR (CB): Rail-to-Rail, Precision, High Speed

BIPOLAR + JFET (BiFET): High Input Impedance, High Speed

COMPLEMENTARY BIPOLAR + JFET (CBFET): High Input Impedance,
Rail-to-Rail Output, High Speed

COMPLEMENTARY MOSFET (CMOS): Low Cost Op Amps
(ADI DigiTrim™ Minimizes Offset Voltage and Drift in CMOS op amps)

BIPOLAR (NPN) + CMOS (BiCMOS): Bipolar Input Stage adds Linearity,
Low Power, Rail-to-Rail Output

COMPLEMENTARY BIPOLAR + CMOS (CBCMOS): Rail-to-Rail Inputs,
Rail-to-Rail Outputs, Good Linearity, Low Power, Higher Cost

OP AMP BASICS
OP AMP STRUCTURES

1.51

REFERENCES: OP AMP STRUCTURES

1. "Video Op Amp," Analog Dialogue, Vol. 24, No. 3, pp. 19.

2. George Erdi, "Amplifier Techniques for Combining Low Noise, Precision, and High-Speed

Performance," IEEE Journal of Solid-State Circuits, Vol. SC-16, December, 1981 pp. 653-661.

3. George Erdi, Tom Schwartz, Scott Bernardi, and Walt Jung, "Op Amps Tackle Noise-and for Once,

Noise Loses," Electronic Design, December 12, 1980.

4. George Erdi, "A Precision Trim Technique for Monolithic Analog Circuits," IEEE Journal of Solid-

State Circuits, Vol. SC-10, December, 1975 pp. 412-416.

5. Richard Wagner, "Laser-Trimming on the Wafer," Analog Dialogue, Vol. 9, No. 3, pp. 3-5.

6. Donn Soderquist, George Erdi, "The OP-07 Ultra-Low Offset Voltage Op Amp," Precision

Monolithics AN-13, December, 1975.

7. Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-15-X.

8. Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-916550-17-6

(available for download at http://www.analog.com).

9. Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, 1995, ISBN: 0-916550-

16-8. (available for download at http://www.analog.com)..

ACKNOWLEDGEMENTS:

Helpful comments on various op amp schematics were received from op amp designers Derek Bowers,
Jim Butler, JoAnn Close, and Scott Wurcer.

 OP AMP APPLICATIONS

1.52

NOTES:

OP AMP BASICS
OP AMP SPECIFICATIONS

1.53

SECTION 1-4: OP AMP SPECIFICATIONS
Walt Kester, Walt Jung, James Bryant

In this section, basic op amp specifications are discussed. The importance of any given
specification depends of course upon the application. For instance offset voltage, offset
voltage drift, and open-loop gain are very critical in precision sensor signal conditioning
circuits, but not as important in high speed applications where bandwidth, slew rate, and
distortion are the key specifications.

Most op amp specifications are largely topology independent. However, although voltage
feedback and current feedback op amps have similar error terms and specifications, the
application of each part warrants discussing some of the specifications separately. In the
following discussions, this will be done where significant differences exist.

Input Offset Voltage, VOS

Ideally, if both inputs of an op amp are at exactly the same voltage, then the output
should be at zero volts. In practice, a small differential voltage must be applied to the
inputs to force the output to zero. This is known as the input offset voltage, VOS.

Figure 1-37: Input offset voltage
Input offset voltage is modeled as a voltage source, VOS, in series with the inverting input
terminal of the op amp as shown in Figure 1-37 above. The corresponding output offset
voltage (due to VOS) is obtained by multiplying the input offset voltage by the DC noise
gain of the circuit (see Fig. 1-3 and Eq. 1-2, again).

Offset Voltage: The differential voltage which must be applied
to the input of an op amp to produce zero output.
Ranges:

Chopper Stabilized Op Amps: <1µV
General Purpose Precision Op Amps: 50-500µV
Best Bipolar Op Amps: 10-25µV
Best FET Op Amps: 100-1,000µV
High Speed Op Amps: 100-2,000µV
Untrimmed CMOS Op Amps: 5,000-50,000µV
DigiTrim™ CMOS Op Amps: <1,000µV

-

+

VOS

 OP AMP APPLICATIONS

1.54

Chopper stabilized op amps have a VOS which is less than 1µV (AD8551 series), and the
best precision bipolar op amps (super-beta or bias stabilized) can have offsets as low as
25µV (OP177F). The very best trimmed FET types have about 100µV of offset
(AD8610B), and untrimmed CMOS op amps can range from 5 to 50mV. However, the
ADI DigiTrim™ CMOS op amps have offset voltages less than 1mV (AD8605).
Generally speaking, "precision" op amps will have VOS < 0.5mV, although some high
speed amplifiers may be a little worse than this.

Measuring input offset voltages of a few microvolts requires that the test circuit does not
introduce more error than the offset voltage itself. Figure 1-38 below shows a standard
circuit for measuring offset voltage. The circuit amplifies the input offset voltage by the
noise gain of 1001. The measurement is made at the amplifier output using an accurate
digital voltmeter. The offset referred to the input (RTI) is calculated by dividing the
output voltage by the noise gain. The small source resistance seen by the inputs results in
negligible bias current contribution to the measured offset voltage. For example, 2nA bias
current flowing through the 10Ω resistor produces a 0.02µV error referred to the input.

Figure 1-38: Measuring input offset voltage
As simple as this circuit looks, it can give inaccurate results when testing precision op
amps, unless care is taken in implementation. The largest potential error source comes
from parasitic thermocouple junctions, formed where two different metals are joined.
This thermocouple voltage can range from 2µV/ºC to more than 40µV/ºC. Note that in
this circuit additional "dummy" resistors have been added to the non-inverting input, in
order to exactly match/balance the thermocouple junctions in the inverting input path.

The accuracy of the measurement also depends on the mechanical layout of the
components and exactly how they are placed on the PC board. Keep in mind that the two
connections of a component such as a resistor create two equal, but opposite polarity
thermoelectric voltages (assuming they are connected to the same metal, such as the
copper trace on a PC board). These will cancel each other, assuming both are at exactly
the same temperature. Clean connections and short lead lengths help to minimize

–

+

+VS

–VS

R1, 10Ω

10Ω

R2, 10kΩ

10kΩ

VOUT = 1001• VOS

VOS

VOS = VOUT
1001

∼

For OP177F: VOS = 25µV max @ +25C

VOS DRIFT = 0.1µV/°C maximum
VOS STABILITY = 0.3µV/month typical

VOUT = 1 + R2
R1

VOS

OP AMP BASICS
OP AMP SPECIFICATIONS

1.55

temperature gradients and increase the accuracy of the measurement. Note— see the
Chapter 7 discussions on this general topic for more detail.

In the test circuit, airflow should be minimal so that all the thermocouple junctions
stabilize at the same temperature. In some cases, the circuit should be placed in a small
closed container to eliminate the effects of external air currents. The circuit should be
placed flat on a surface so that convection currents flow up and off the top of the board,
not across the components, as would be the case if the board were mounted vertically.

Measuring the offset voltage shift over temperature is an even more demanding
challenge. Placing the printed circuit board containing the amplifier being tested in a
small box or plastic bag with foam insulation prevents the temperature chamber air
current from causing thermal gradients across the parasitic thermocouples. If cold testing
is required, a dry nitrogen purge is recommended. Localized temperature cycling of the
amplifier itself using a Thermostream-type heater/cooler may be an alternative, however
these units tend to generate quite a bit of airflow that can be troublesome.

Figure 1-39: Alternate input offset voltage measurement using an in-amp
Generally, the test circuit of Fig. 1-38 can be made to work for many amplifiers. Low
absolute values for the small resistors (such as 10Ω) will minimize bias current induced
errors. An alternate VOS measurement method is shown in Fig. 1-39, and is suitable for
cases of high and/or unequal bias currents (as in the case of current feedback op amps).

In this measurement method, an in-amp is connected to the op amp input terminals
through isolation resistors, and provides the gain for the measurement. The offset voltage
of the in-amp (measured with S closed) must then be subtracted from the final VOS
measurement. Also, the circuit shown below in Figure 1-44 for measuring input bias
currents can also be used to measure input offset voltage independent of bias currents.

-

+

-

+
VO

RP

DUT

IN-AMP

R1

R2

1kΩ1kΩ

RG

G = 1000

∆VO = 1000VOS
S

 OP AMP APPLICATIONS

1.56

Offset Adjustment (Internal Method)

Many single op amps have pins available for optional offset null. To make use of this
feature, two pins are joined by a potentiometer, and the wiper goes to one of the supplies
through a resistor, as shown generally in Figure 1-40 below. Note that if the wiper is
accidentally connected to the wrong supply, the op amp will probably be destroyed— this
is a common problem, when one op amp type is replaced by another. The range of offset
adjustment in a well-designed op amp is no more than two or three times the maximum
VOS of the lowest grade device, in order to minimize sensitivity. Nevertheless, the voltage
gain of an op amp at its offset adjustment pins may actually be greater than the gain at its
signal inputs! It is therefore very important to keep these pins noise-free. Note that it is
never advisable to use long leads from an op amp to a remote nulling potentiometer.

Figure 1-40: Offset adjustment pins
As was mentioned above, the offset drift of an op amp with temperature will vary with
the setting of its offset adjustment. The internal adjustment terminals should therefore be
used only to adjust the op amp's own offset, not to correct any system offset errors, since
doing so would be at the expense of increased temperature drift. The drift penalty for a
FET input op amp is in the order of 4µV/°C for each millivolt of nulled offset voltage. It
is generally better to control offset voltage by proper device/grade selection.

Offset Adjustment (External Methods)

If an op amp doesn't have offset adjustment pins (popular duals and all quads do not), and
it is still necessary to adjust the amplifier and system offsets, an external method can be
used. This method is also most useful if the offset adjustment is to be done with a system
programmable voltage, such as a DAC.

With an inverting op amp configuration, injecting current into the inverting input is the
simplest method, as shown in Figure 1-41A (opposite). The disadvantage of this method
is that there is some increase in noise gain possible, due to the parallel path of R3 and the

** Wiper connection may be to either +VS or –VS depending on op amp

R values depend on op amp. Consult data sheet

Use to null out input offset voltage, not system offsets!

There may be high gain from offset pins to output — Keep them quiet!

Nulling offset causes increase in offset temperature coefficient,
approximately 4µV/°C for 1mV offset null for FET inputs

R1

R2
2

3

4

7
1

8

6
+

−

+VS

−VS

R1

R2
2

3

4

7
1

8

6
+

−

+VS

−VS

**

R1

R2
2

3

4

7
1

8

6
+

−

+VS

−VS

R1

R2
2

3

4

7
1

8

6
+

−

+VS

−VS

**

OP AMP BASICS
OP AMP SPECIFICATIONS

1.57

potentiometer resistance. The resulting increase in noise gain may be reduced by making
±VR large enough so that the R3 value is much greater than R1||R2. Note that if the power
supplies are stable and noise-free, they can be used as ±VR.

 Figure 1-41: Inverting op amp external offset trim methods
Fig. 1-41B shows how to implement offset trim by injecting a small offset voltage into
the non-inverting input. This circuit is preferred over 1-41A, as it results in no noise gain
increase (but it requires adding RP). If the op amp has matched input bias currents, then
RP should equal R1|| R2 (to minimize the added offset voltage). Otherwise, RP should be
less than 50Ω. For higher values, it may be advisable to bypass RP at high frequencies.

 Figure 1-42: Non-inverting op amp external offset trim methods
The circuit shown in Figure 1-42 above can be used to inject a small offset voltage when
using an op amp in the non-inverting mode. This circuit works well for small offsets,
where R3 can be made much greater than R1. Note that otherwise, the signal gain might
be affected as the offset potentiometer is adjusted. The gain may be stabilized, however,
if R3 is connected to a fixed low impedance reference voltage sources, ±VR.

–

+VIN

VOUT

R1
R2

R3

+VR–VR

RA RB

NOISE GAIN = 1 + R2
R1||(R3 + RA||RB)

VOUT ≈ 1 +
R2
R1 VIN ± R2

R3 VR

MAX
OFFSET

FOR R3 >> R1

–

+

–

+

(A) (B)

VIN VIN

VOUT
VOUT

R1

R2

R1

R2

R3 R3
RP

+VR +VR–VR –VR

RA RB RBRA

NOISE GAIN =
R2
R1

NOISE GAIN =
R2

R1||(R3 + RA||RB)

VOUT = – R2
R1 VIN ± R2

R3 VR

MAX
OFFSET

VOUT = – R2
R1 VIN ± 1 + R2

R1
RP

RP + R3
RP

RP + R3 VR

MAX
OFFSET

RP = R1||R2 IF IB+ ≈ IB-

RP ≤ 50Ω IF IB+ ≠ IB-

1 +
1 +

 OP AMP APPLICATIONS

1.58

Input Offset Voltage Drift and Aging Effects

Input offset voltage varies with temperature, and its temperature coefficient is known as
TCVOS, or more commonly, drift. As we have mentioned, offset drift is affected by offset
adjustments to the op amp, but when it has been minimized, it may be as low as
0.1µV/°C (typical value for OP177F). More typical drift values for a range of general
purpose precision op amps lie in the range 1-10µV/°C. Most op amps have a specified
value of TCVOS, but some, instead, have a second value of maximum VOS that is
guaranteed over the operating temperature range. Such a specification is less useful,
because there is no guarantee that TCVOS is constant or monotonic.

The offset voltage also changes as time passes, or ages. Aging is generally specified in
µV/month or µV/1000 hours, but this can be misleading. Since aging is a "drunkard's
walk" phenomenon it is proportional to the square root of the elapsed time. An aging rate
of 1µV/1000 hour therefore becomes about 3µV/year (not 9µV/year).

Long-term stability of the OP177F is approximately 0.3µV/month. This refers to a time
period after the first 30 days of operation. Excluding the initial hour of operation,
changes in the offset voltage of these devices during the first 30 days of operation are
typically less than 2µV.

Input Bias Current, IB

Ideally, no current flows into the input terminals of an op amp. In practice, there is
always two input bias currents, IB+ and IB- (see Figure 1-43 below).

Figure 1-43: Op amp input bias current
Values of IB range from 60fA (about one electron every three microseconds) in the
AD549 electrometer, to tens of microamperes in some high speed op amps. Op amps with
simple input structures using BJT or FET long-tailed pair have bias currents that flow in
one direction. More complex input structures (bias-compensated and current feedback op
amps) may have bias currents that are the difference between two or more internal current
sources, and may flow in either direction.

A very variable parameter!

IB can vary from 60 fA (1 electron every 3 µs) to many µA,
depending on the device.

Some structures have well-matched IB, others do not.

Some structures' IB varies little with temperature, but a FET op
amp's IB doubles with every 10°C rise in temperature.

Some structures have IB which may flow in either direction.

+

–

IB+

IB-

OP AMP BASICS
OP AMP SPECIFICATIONS

1.59

Bias current is a problem to the op amp user because it flows in external impedances and
produces voltages, which add to system errors. Consider a non-inverting unity gain buffer
driven from a source impedance of 1MΩ. If IB is 10nA, it will introduce an additional
10mV of error. This degree of error is not trivial in any system.

Or, if the designer simply forgets about IB and uses capacitive coupling, the circuit won't
work— at all! Or, if IB is low enough, it may work momentarily while the capacitor
charges, giving even more misleading results. The moral here is not to neglect the effects
of IB, in any op amp circuit. The same admonition goes for in-amp circuits.

Figure 1-44: Measuring input bias current
Input bias current (or input offset voltage) may be measured using the test circuit of
Figure 1-44 above. To measure IB, a large resistance, RS, is inserted in series with the
input under test, creating an apparent additional offset voltage equal to IB×RS. If the
actual VOS has previously been measured and recorded, the change in apparent VOS due to
the change in RS can be determined, and IB is then easily computed. This yields values for
IB+ and IB-. The rated value of IB is the average of the two currents, or IB = (IB+ + IB-)/2.

The input offset current, IOS, may also be calculated, by taking the difference between IB-
and IB+, or IOS = IB+ − IB-. Typical useful RS values vary from 100kΩ for bipolar op amps
to 1000MΩ for some FET input devices.

Note also that IOS is only meaningful where the two individual bias currents are
fundamentally reasonably well-matched, to begin with. This is true for most VFB op
amps. However, it wouldn't for example be meaningful to speak of IOS for a CFB op amp,
as the currents are radically un-matched.

–

+

RS

RS

100Ω

100Ω
DUT –

+

VO

10kΩ

S1

S2

R2

RS >> 100Ω (100kΩ TO 1GΩ)

S1 CLOSED TO TEST IB+

S2 CLOSED TO TEST IB-

BOTH CLOSED TO TEST VOS

BOTH OPEN TO TEST IOS

VO = 1 + R2
100

R2
1001 +

R2
1001 +

+

–

VOS

IB+RS

IB-RS

 OP AMP APPLICATIONS

1.60

Extremely low input bias currents must be measured by integration techniques. The bias
current in question is used to charge a capacitor, and the rate of voltage change is
measured. If the capacitor and general circuit leakage is negligible (this is very difficult
for currents under 10fA), the current may be calculated directly from the rate of change
of the output of the test circuit. Figure 1-45 below illustrates the general concept. With
one switch open and the opposite closed, either IB+ or IB- is measured.

Figure 1-45: Measuring very low bias currents
It should be obvious that only a premium capacitor dielectric can be used for C, for
example Teflon or polypropylene types.

Canceling the Effects of Bias Current (External to the Op Amp)

When the bias currents of an op amp are well matched (the case with simple bipolar op
amps, but not internally bias compensated ones, as noted previously), a bias
compensation resistor, R3, (R3=R1||R2) introduces a voltage drop in the non-inverting
input to match and thus compensate the drop in the parallel combination of R1 and R2 in
the inverting input. This minimizes additional offset voltage error, as in Figure 1-46.

Figure 1-46: Canceling the effects of input bias current within an application

Note that if R3 is more than 1kΩ or so, it should be bypassed with a capacitor to prevent
noise pickup. Also note that this form of bias cancellation is useless where bias currents
are not well-matched, and will, in fact, make matters worse.

–

+

VO

C

S2

DUT

CS1

∆ VO
∆ t

=
IB
C

IB = C
∆ VO
∆ t

OPEN S1 TO MEASURE IB+

OPEN S2 TO MEASURE IB–

IB–

IB+

–

+

VO

R1

R2

R3 = R1 || R2

IB–

IB+

VO = R2 (IB– – IB+)

= R2 IOS

= 0, IF IB+ = IB–

NEGLECTING VOS

OP AMP BASICS
OP AMP SPECIFICATIONS

1.61

Calculating Total Output Offset Error Due to IB and VOS

The equations shown in Figure 1-47 below are useful in referring all the offset voltage
and induced offset voltage from bias current errors to the either the input (RTI) or the
output (RTO) of the op amp. The choice of RTI or RTO is a matter of preference.

Figure 1-47: Op amp total offset voltage model
The RTI value is useful in comparing the cumulative op amp offset error to the input
signal. The RTO value is more useful if the op amp drives additional circuitry, to
compare the net errors with that of the next stage.

In any case, the RTO value is simply obtained by multiplying the RTI value by the stage
noise gain, which is 1 + R2/R1.

Before departing the topic of offset errors, some simple rules towards minimization might
bear repetition:

• Keep input/feedback resistance values low, to minimize offset voltage due to bias

current effects.
• Use a bias compensation resistance with VFB op amps not using internal bias

compensation. Bypass this resistance, for lowest noise pickup.
• If a VFB op amp does use internal bias current compensation, don't use the

compensation resistance.
• When necessary, use external offset trim networks, for lowest induced drift.
• Select an appropriate precision op amp specified for low offset and drift, as opposed

to trimming.
• For high performance, low drift circuitry, watch out for thermocouple effects and

used balanced, low thermal error layouts.

–

+

VOS
∼

R2R1

R3

IB–

IB+

VOUT

OFFSET (RTO) = VOS 1 + R2
R1 + IB+• R3

R2
R11 + – IB–• R2

OFFSET (RTI) = VOS + IB+• R3 – IB–
R1•R2

R1 + R2
FOR BIAS CURRENT CANCELLATION:

OFFSET (RTI) = VOS IF IB+ = IB– AND R3 = R1•R2
R1 + R2

NOISE GAIN =

1 +
R2
R1

NG =

GAIN FROM
"A" TO OUTPUT

=

GAIN FROM
"B" TO OUTPUT

= – R2
R1

A

B

 OP AMP APPLICATIONS

1.62

Input Impedance

VFB op amps normally have both differential and common-mode input impedances
specified. Current feedback op amps normally specify the impedance to ground at each
input. Different models may be used for different voltage feedback op amps, but in the
absence of other information, it is usually safe to use the model in Figure 1-48 below. In
this model the bias currents flow into the inputs from infinite impedance current sources.

Figure 1-48: Input impedance (voltage feedback op amp)
The common-mode input impedance data sheet specification (Zcm+ and Zcm–) is the
impedance from either input to ground (NOT from both to ground). The differential input
impedance (Zdiff) is the impedance between the two inputs. These impedances are usually
resistive and high (105-1012Ω) with some shunt capacitance (generally a few pF,
sometimes 20-25 pF). In most op amp circuits, the inverting input impedance is reduced
to a very low value by negative feedback, and only Zcm+ and Zdiff are of importance.

Figure 1-49: Input impedance (current feedback op amp)
A current feedback op amp is even more simple, as shown in Figure 1-49 above. Z+ is
resistive, generally with some shunt capacitance, and high (105-109Ω) while Z– is
reactive (L or C, depending on the device) but has a resistive component of 10-100Ω,
varying from type to type.

×1

Z+

+INPUT –INPUT
Z–

Z+ is high resistance (105 - 109Ω) with little
shunt capacitance.

Z- is low and may be reactive (L or C). The
resistive component is 10-100Ω.

IB+ IB–

Zdiff

Zcm+ Zcm–

– INPUT+ INPUT

Zcm+ and Zcm– are the common-mode input impedance. The
figure on the data sheet is for one, not both, but they are
approximately equal. Zdiff is the differential input impedance.

They are high resistance (105 - 1012Ω) in parallel with a small
shunt capacitance (sometimes as high as 25pF).

In most practical circuits, Zcm– is swamped by negative feedback.

OP AMP BASICS
OP AMP SPECIFICATIONS

1.63

Manipulating Op Amp Noise Gain and Signal Gain

Consider an op amp and two resistors, R1 and R2, arranged as shown in the series of
figures of Figure 1-50 below. Note that R1 and R2 need not be resistors; they could also
be complex impedances, Z1 and Z2.

If we ground R1 and apply a signal to the non-inverting input, we see a signal gain of
1 + R2/R1, as in Fig. 1-50A. If we ground the non-inverting input and apply the signal to
R1, we see a signal gain of –R2/R1, as in Fig. 1-50B. In both cases, the voltage noise of
the op amp itself (as well as the input offset voltage) sees a gain of 1 + R2/R1, i.e., the
noise gain of the op amp, as discussed earlier in this chapter.

This discussion is aimed at making the point that a stage's noise gain and signal gain need
not necessarily be equal. Some times it can be to the user's advantage to manipulate
them, so as to be somewhat independent of one another.

Figure 1-50: Manipulating op amp noise gain and signal gain
But, importantly, it is the noise gain that is relevant in assessing stability. It is sometimes
possible to alter the noise gain, while leaving signal gain unaffected. When this is done, a
marginally stable op amp stage can sometimes be made stable, with the same signal gain.

For example, consider the inverting amplifier of Fig. 1-50B. If we add a third resistor to
Fig. 1-50B, it becomes Fig. 1-50C. This dummy resistor R3, from the inverting input to
ground, increases the noise gain to 1 + R2/(R1||R3). But, note the signal gain is
unaffected; that is it is still −R2/R1.

This provides a means of stabilizing an unstable inverting amplifier— at a cost of worse
signal-to-noise ratio, less loop gain, and increased sensitivity to input offset voltage.
Nevertheless, it is still a sometimes useful trick.

+

-

IN +

-

+

-

(A) (B) (C)

R1

R2 IN

R1

R2 R2

R1

IN

Signal Gain = 1 + R2/R1

Noise Gain = 1 + R2/R1

Signal Gain = – R2/R1

Noise Gain = 1 + R2/R1

Signal Gain = –R2/R1

Noise Gain = 1 +
R2

R1||R3

Voltage Noise and Offset Voltage of the op amp are reflected to the
output by the Noise Gain.

Noise Gain, not Signal Gain, is relevant in assessing stability.

Circuit C has unchanged Signal Gain, but higher Noise Gain, thus
better stability, worse noise, and higher output offset voltage.

R3

 OP AMP APPLICATIONS

1.64

Open-Loop Gain And Open-Loop Gain Nonlinearity

Open-loop voltage gain, usually called AVOL (sometimes simply AV), for most VFB op
amps is quite high. Common values are 100,000 to 1,000,000, and 10 or 100 times these
figures for high precision parts. Some fast op amps have appreciably lower open-loop
gain, but gains of less than a few thousand are unsatisfactory for high accuracy use. Note
also that open-loop gain isn't highly stable with temperature, and can vary quite widely
from device to device of the same type, so it is important that it be reasonably high.

Since a voltage feedback op amp operates as voltage in/voltage out, its open-loop gain is
a dimensionless ratio, so no unit is necessary. However, data sheets sometimes express
gain in V/mV or V/µV instead of V/V, for the convenience of using smaller numbers. Or,
voltage gain can also be expressed in dB terms, as gain in dB = 20×logAVOL. Thus an
open-loop gain of 1V/µV is equivalent to 120dB, and so on.

CFB op amps have a current input and a voltage output, so their open-loop
transimpedance gain is expressed in volts per ampere or ohms (or kΩ or MΩ). Values
usually lie between hundreds of kΩ and tens of MΩ.

From basic feedback theory, it is understood that in order to maintain accuracy, a
precision amplifier's DC open-loop gain, AVOL, should be high. This can be seen by
examining the closed-loop gain equation, including errors due to finite gain. The
expression for closed loop gain with a finite gain error is:

















+
•=

β
1β

VOL

CL

A
1

11
G

 Eq. 1-15A

Since noise gain is equal to 1/β, there are alternate forms of this expression. Combining
the two right side terms and using the NG expression, an alternate one is:

VOL

CL

A
NG1

NG
G

+
=

 Eq. 1-15B

Equations 1-15A and 1-15B are equivalent, and either can be used. As previously
discussed, noise gain (NG) is simply the gain seen by a small voltage source in series
with the op amp input, and is also the ideal amplifier signal gain in the non-inverting
mode. If AVOL in equations 1-15A and 1-15B is infinite, the closed-loop gain becomes
exactly equal to the noise gain, 1/β.

However, for NG << AVOL and finite AVOL, there is a closed-loop gain error estimation:

100
AVOL

•≈
NG

error(%) loop Closed Eq. 1-16

Note that the expression of Eq. 1-16 is equivalent to the earlier mentioned Eq. 1-11, when
1/β is substituted for NG. Again, either form can be used, at the user's discretion.

OP AMP BASICS
OP AMP SPECIFICATIONS

1.65

Notice from Eq. 1-16 that the percent gain error is directly proportional to the noise gain,
therefore the effects of finite AVOL are less for low gain. Some examples illustrate key
points about these gain relationships.

In Figure 1-51 below, the first example for a NG of 1000 shows that for an open-loop
gain of 2 million, the closed-loop gain error is about 0.05%. Note that if the open-loop
gain stays constant over temperature and for various output loads and voltages, the 0.05%
gain error can easily be calibrated out of the measurement, and then there is then no
overall system gain error. If, however, the open-loop gain changes, the resulting closed-
loop gain will also change. This introduces a gain uncertainty. In the second example,
AVOL drops to 300,000, which produces a gain error of 0.33%. This situation introduces a
gain uncertainty of 0.28% in the closed-loop gain. In most applications, when using a
good amplifier, the gain resistors of the circuit will be the largest source of absolute gain
error, but it should be noted that gain uncertainty cannot be removed by calibration.

 Figure 1-51: Changes in open-loop gain cause closed-loop gain uncertainty
Changes in the output voltage level and output loading are the most common causes of
changes in the open-loop gain of op amps. A change in open-loop gain with signal level
produces a nonlinearity in the closed-loop gain transfer function, which also cannot be
removed during system calibration. Most op amps have fixed loads, so AVOL changes
with load are not generally important. However, the sensitivity of AVOL to output signal
level may increase for higher load currents.

The severity of this non-linearity varies widely from one device type to another, and
generally isn't specified on the data sheet. The minimum AVOL is always specified, and
choosing an op amp with a high AVOL will minimize the probability of gain nonlinearity
errors. Gain nonlinearity can come from many sources, depending on the design of the op
amp. One common source is thermal feedback (for example, from a hot output stage back
to the input stage). If temperature shift is the sole cause of the nonlinearity error, it can be
assumed that minimizing the output loading will help. To verify this, the nonlinearity is
measured with no load, and then compared to the loaded condition.

"IDEAL" CLOSED LOOP GAIN = 1/β = NOISE GAIN (NG)

ACTUAL CLOSED LOOP GAIN = NG
NG

AVOL
1+

CLOSED LOOP GAIN ERROR (%)

Ex. 1: Assume AVOL = 2,000,000, NG = 1,000
% GAIN ERROR ≈ 0.05%

Ex. 2: Assume AVOL Drops to 300,000
% GAIN ERROR ≈ 0.33%

CLOSED LOOP GAIN UNCERTAINTY
= 0.33% – 0.05% = 0.28%

NG
AVOL

× 100≈ (NG << AVOL)

βA
11

1
β
1

+
• =

VOL

 OP AMP APPLICATIONS

1.66

An oscilloscope X-Y display test circuit for measuring DC open-loop gain nonlinearity is
shown in Figure 1-52 below. The same precautions previously discussed relating to the
offset voltage test circuit must also be observed in this circuit. The amplifier is
configured for a signal gain of –1. The open-loop gain is defined as the change in output
voltage divided by the change in the input offset voltage. However, for large values of
AVOL, the actual offset may change only a few microvolts over the entire output voltage
swing. Therefore the divider consisting of the 10Ω resistor and RG (1MΩ) forces the node
voltage VY to be :

OSOS
G

Y V001,100V
10
R

1V •=





Ω

+= . Eq. 1-17

The value of RG is chosen to give measurable voltages at VY depending on the expected
values of VOS.

Figure 1-52: Circuit measures open-loop gain nonlinearity

The ±10V ramp generator output is multiplied by the signal gain, –1, and forces the op
amp output voltage VX to swing from +10V to –10V. Because of the gain factor applied
to the offset voltage, the offset adjust potentiometer is added to allow the initial output
offset to be set to zero. The resistor values chosen will null an input offset voltage of up
to ±10mV. Stable 10V voltage references such as the AD688 should be used at each end
of the potentiometer to prevent output drift. Also, note that the ramp generator frequency
must be quite low, probably no more than a fraction of 1Hz because of the low corner
frequency of the open-loop gain (0.1Hz for the OP177).

The plot on the right-hand side of Fig. 1-52 shows VY plotted against VX. If there is no
gain nonlinearity the graph will have a constant slope, and AVOL is calculated as follows:









∆
∆

•=







∆
∆







Ω
+=

∆
∆

=
Y

X

Y

XG

OS

X

V
V

001,100
V
V

10
R

1
V
V

A
VOL

. Eq. 1-18

±10V
RAMP

+VREF–VREF

(+10V)(–10V)
10kΩ

10kΩ

10kΩ10kΩ

10Ω

10Ω

1MΩ

OFFSET ADJUST
(Multi-Turn Film-Type)

RL

RG

VY

VX

–

+

VX

VY = 100001•VOS

AVOL =
∆VX
∆VOS

IDEAL

NONLINEAR

VOS

+15V

–15V

CLOSED LOOP GAIN
NONLINEARITY

≈ NG OPEN LOOP GAIN
NONLINEARITY

•

≈ NG •
1

AVOL,MAX
1

AVOL,MIN
–

OP AMP BASICS
OP AMP SPECIFICATIONS

1.67

If there is nonlinearity, AVOL will vary dynamically as the output signal changes. The
approximate open-loop gain nonlinearity is calculated based on the maximum and
minimum values of AVOL over the output voltage range:

MAX,VOLMIN,VOL A
1

A
1

tyNonlineariGainLoopOpen −=− . Eq. 1-19

The closed-loop gain nonlinearity is obtained by multiplying the open-loop gain
nonlinearity by the noise gain, NG:












−•≈−

MAX,VOLMIN,VOL A
1

A
1

NGtyNonlineariGainLoopClosed . Eq. 1-20

In an ideal case, the plot of VOS versus VX would have a constant slope, and the
reciprocal of the slope is the open-loop gain, AVOL. A horizontal line with zero slope
would indicate infinite open-loop gain. In an actual op amp, the slope may change across
the output range because of nonlinearity, thermal feedback, etc. In fact, the slope can
even change sign.

Figure 1-53: OP177 gain nonlinearity
Figure 1-53 above shows the VY (and VOS) versus VX plot for an OP177 precision op
amp. The plot is shown for two different loads, 2kΩ and 10kΩ. The reciprocal of the
slope is calculated based on the end points, and the average AVOL is about 8 million. The
maximum and minimum values of AVOL across the output voltage range are measured to
be approximately 9.1 million, and 5.7 million, respectively. This corresponds to an open-
loop gain nonlinearity of about 0.07ppm. Thus, for a noise gain of 100, the corresponding
closed-loop gain nonlinearity is about 7ppm.

These nonlinearity measurements are, of course, most applicable to high precision DC
circuits. But they are also applicable to wider bandwidth applications, such as audio. The
X-Y display technique of Fig. 1-52 will easily show crossover distortion in a poorly
designed op amp output stage, for example.

VY
50mV / DIV.

(0.5µV / DIV.)
(RTI)

VX = OUTPUT VOLTAGE
0 +10V–10V

RL = 10kΩ

RL = 2kΩ

AVOL (AVERAGE) ≈ 8 million
AVOL,MAX ≈ 9.1 million, AVOL,MIN ≈ 5.7million
OPEN LOOP GAIN NONLINEARITY ≈ 0.07ppm
CLOSED LOOP GAIN NONLINEARITY ≈ NG×0.07ppm

AVOL =
∆VX
∆VOS

AVOL =
∆VX
∆VOSVOS

 OP AMP APPLICATIONS

1.68

Op Amp Frequency Response

There are a number of issues to consider when discussing the frequency response of op
amps. Some are relevant to both voltage and current feedback op amp types, some apply
to one or the other, but not to both. Issues which vary with type are usually related to
small-signal performance, while large-signal issues mostly apply to both.

A good working definition of "large-signal" is where the output voltage swing/frequency
limit is set by the slew rate measured at the output stage, rather than the pole(s) of the
small signal response. We shall therefore consider large signal parameters applying to
both types of op amp before we consider those parameters where they differ.

Frequency Response— Slew Rate and Full-Power Bandwidth

The slew rate (SR) of an amplifier is the maximum rate of change of voltage at its output.
It is expressed in V/s (or, more probably, V/µs). We have mentioned earlier why op amps
might have different slew rates during positive and negative going transitions, but for this
analysis we shall assume that good fast op amps have reasonably symmetrical slew rates.

If we consider a sine wave signal with a peak-to-peak amplitude of 2Vp and of a
frequency f, the expression for the output voltage is:

V(t) = Vp sin2πft. Eq. 1-21
This sine wave signal has a maximum rate-of-change (slope) at the zero crossing. This
maximum rate-of-change is:

p
max

Vf2
dt
dv

π= . Eq. 1-22

To reproduce this signal without distortion, an amplifier must be able to respond in terms
of its output voltage at this rate (or faster). When an amplifier reaches its maximum
output rate-of-change, or slew rate, it is said to be slew limiting (sometimes also called
rate limiting). So, we can see that the maximum signal frequency at which slew limiting
does not occur is directly proportional to the signal slope, and inversely proportional to
the amplitude of the signal. This allows us to define the full-power bandwidth (FPBW) of
an op amp, which is the maximum frequency at which slew limiting doesn't occur for
rated voltage output. It is calculated by letting 2Vp in Eq. 1-22 equal the maximum peak-
to-peak swing of the amplifier, dV/dt equal the amplifier slew rate, and solving for f:

 FPBW = Slew Rate/2πVp Eq. 1-23

It is important to realize that both slew rate and full-power bandwidth can also depend
somewhat on the power supply voltage being used, and the load the amplifier is driving
(particularly if it is capacitive).

OP AMP BASICS
OP AMP SPECIFICATIONS

1.69

The key issues regarding slew rate and full-power bandwidth are summarized in Figure
1-54 below. As a point of reference, an op amp with a 1V peak output swing reproducing
a 1MHz sine wave must have a minimum SR of 6.28V/µs.

Figure 1-54: Slew rate and full-power bandwidth
Realistically, for a practical circuit the designer would choose an op amp with a SR in
excess of this figure, since real op amps show increasing distortion prior to reaching the
slew limit point.

Frequency Response— Settling Time

The settling time of an amplifier is defined as the time it takes the output to respond to a
step change of input and come into, and remain within a defined error band, as measured
relative to the 50% point of the input pulse, as shown in Figure 1-55 below.

Figure 1-55: Settling time
Unlike a DAC device, there is no natural error band for an op amp (a DAC naturally has
an error band of 1 LSB, or perhaps ±1LSB). So, one must be chosen and defined, along
with other definitions, such as the step size (1V, 5V, 10V, etc.). What is chosen will

Slew Rate = Maximum rate at which the output voltage of

Ranges: A few volts/µs to several thousand volts/µs

For a sinewave, Vout = Vpsin2πft

If 2Vp = full output span of op amp, then

an op amp can change

dV/dt = 2πfVpcos2πft

(dV/dt)max = 2πfVp

Slew Rate = (dV/dt)max = 2π·FPBW·Vp

FPBW = Slew Rate / 2πVp

Error band is usually defined to be a percentage of the
step 0.1%, 0.05%, 0.01%, etc.

Settling time is non-linear; it may take 30 times as
long to settle to 0.01% as to 0.1%.

Manufacturers often choose an error band which
makes the op amp look good.

OUTPUT

ERROR
BAND

FINAL
SETTLING

RECOVERY
TIME

SLEW
TIME

DEAD
TIME

SETTLING TIME

 OP AMP APPLICATIONS

1.70

depend on the performance of the op amp, but since the value chosen will vary from
device to device, comparisons are often difficult. This is true because settling is not
linear, and many different time constants may be involved. Examples are early op amps
using dielectrically isolated (DI) processes. These had very fast settling to 1% of
full-scale, but they took almost forever to settle to 10-bits (0.1 %). Similarly, some very
high precision op amps have thermal effects that cause settling to 0.001% or better to take
tens of ms, although they will settle to 0.025% in a few µs.

It should also be noted that thermal effects can cause significant differences between
short-term settling time (generally measured in nanoseconds) and long-term settling time
(generally measured in microseconds or milliseconds). In many AC applications, long-
term settling time is not important; but if it is, it must be measured on a much different
time scale that short-term settling time.

Figure 1-56: Measuring settling time using a "false summing node"
Measuring fast settling time to high accuracy is very difficult. Great care is required in
order to generate fast, highly accurate, low noise, flat top pulses. Large amplitude step
voltages will overdrive many oscilloscope front ends, when the input scaling is set for
high sensitivity.

The example test setup shown in Figure 1-56 above is useful in making settling time
measurements on op amps operating in the inverting mode. The signal at the "false
summing node" represents the difference between the output and the input signal,
multiplied by the constant k., i.e. the ERROR signal.

There are many subtleties involved towards making this setup work reliably. The
resistances should low in value, to minimize parasitic time constants. The back-back
Schottky diode clamps help prevent scope overdrive, and allow high sensitivity. If
R1=R2, then k = 0.5. Thus the error band at the ERROR output will be 5mV for 0.1%
settling with a 10V input step.

In some case, a second (very fast) amplifier stage may be used after the false summing
node, to increase the signal level. In any case, testing of settling time must be done with a
test setup identical to that used by the op amp manufacturer, to ensure validity.

+

-

V1 R1

R

R2

V2

ERROR

ERROR = k(V1 - V2), k =
R1

R1 + R2

OP AMP BASICS
OP AMP SPECIFICATIONS

1.71

Many modern digitizing oscilloscopes are insensitive to input overdrive and can be used
to measure the ERROR waveform directly— this must be verified for each oscilloscope
by examining the operating manual carefully. Note that a direct measurement allows
measurements of settling time in both the inverting and non-inverting modes. An
example of the output step response to a flat pulse input for the AD8039 op amp is shown
in Figure 1-57 below. Notice that the settling time to 0.1% is approximately 18ns.

Figure 1-57: AD8039 G = +2 settling time measured directly
In making settling time measurements of this type, it is also imperative to use a pulse
generator source capable of generating a pulse of sufficient flatness. In other words, if the
op amp under test has a settling time of 20ns to 0.1%, the applied pulse should settle to
better than 0.05% in less than 5ns.

Figure 1-58: A simple flat pulse generator
This type of generator can be expensive, but a simple circuit as shown in Figure 1-58 can
be used with a reasonably flat generator to ensure a flat pulse output.

The circuit of Fig. 1-58 works best if low capacitance Schottky diodes are used for D1-
D2-D3, and the lead lengths on all the connections are minimized. A short length of 50Ω
coax can be used to connect the pulse generator to the circuit, however best results are
obtained if the test fixture is connected directly to the output of the generator. The pulse
generator is adjusted to output a positive-going pulse at "A" which rises from

OUTPUT
2mV (0.1%) / DIV

5ns / DIV

INPUT
0.5V/DIV

18ns

PULSE
GENERATOR
(50Ω OUTPUT)

DUT
100Ω

100Ω

100Ω

R2
R1

+

–

+0.5V

–1.8V
–1V

0V

50Ω COAX

"FLAT" REGION

MAKE AS SHORT AS POSSIBLE,
USE GROUND PLANE

DIRECT
CONNECTION
PREFERRED

D1

D2 D3
A B

 OP AMP APPLICATIONS

1.72

approximately –1.8V to +0.5V in less than 5ns (assuming the settling time of the DUT is
in the order of 20ns). Shorter rise times may generate ringing, and longer rise times can
degrade the DUT settling time; therefore some optimization is required in the actual
circuit to get best performance. When the pulse generator output "A" goes above 0V, D1
begins to conduct, and D2/D3 are reversed biased. The "0V" region of the signal "B" at
the input of the DUT is flat "by definition"— neglecting the leakage current and stray
capacitance of the D2-D3 series combination. The D1 diode and its 100Ω resistor help
maintain an approximate 50Ω termination during the time the pulse at "A" is positive.

Frequency Response— Voltage Feedback Op amps, Gain-Bandwidth Product

The open-loop frequency response of a voltage feedback op amp is shown in Figure 1-59
below. There are two possibilities: Fig. 1-59A shows the most common, where a high DC
gain drops at 6dB/octave from quite a low frequency down to unity gain. This is a classic
single pole response. By contrast, the amplifier in Fig. 1-59B has two poles in its
response—gain drops at 6dB/octave for a while, and then drops at 12dB/octave. The
amplifier in Fig. 1-59A is known as an unconditionally stable or fully compensated type
and may be used with a noise gain of unity. This type of amplifier is stable with 100%
feedback (including capacitance) from output to inverting input.

Figure 1-59: Frequency response of voltage feedback op amps
Compare this to the amplifier in Fig 1-59B. If this op amp is used with a noise gain that is
lower than the gain at which the slope of the response increases from 6 to 12dB/octave,
the phase shift in the feedback will be too great, and it will oscillate. Amplifiers of this
type are characterized as "stable at gains ≥ X" where X is the gain at the frequency where
the 6dB/12dB transition occurs. Note that here it is, of course, the noise gain that is being
referenced. The gain level for stability might be between 2 and 25, typically quoted
behavior might be "gain-of-five-stable," etc. These decompensated op amps do have
higher gain-bandwidth products than fully compensated amplifiers, all other things being
equal. So, they are useful, despite the slightly greater complication of designing with
them. But, unlike their fully compensated op amp relatives, a decompensated op amp can
never be used with direct capacitive feedback from output to inverting input.

The 6dB/octave slope of the response of both types means that over the range of
frequencies where this slope occurs, the product of the closed-loop gain and the 3dB
closed-loop bandwidth at that gain is a constant —this is known as the gain-bandwidth
product (GBW) and is a figure of merit for an amplifier.

OPEN
LOOP
GAIN
dB

OPEN
LOOP
GAIN
dB

6dB/OCTAVE6dB/OCTAVE

12dB/
OCTAVE

LOG fLOG f

Fully Compensated De-Compensated

OP AMP BASICS
OP AMP SPECIFICATIONS

1.73

For example, if an op amp has a GBW product of X MHz, then its closed-loop bandwidth
at a noise gain of 1 will be X MHz, at a noise gain of 2 it will be X/2 MHz, and at a noise
gain of Y it will be X/Y MHz (see Figure 1-60 below). Notice that the closed-loop
bandwidth is the frequency at which the noise gain plateau intersects the open-loop gain.

Figure 1-60: Gain-bandwidth product for voltage feedback op amps
In the above example, it was assumed that the feedback elements were resistive. This is
not usually the case, especially when the op amp requires a feedback capacitor for
stability.

Figure 1-61 below shows a typical example where there is capacitance, C1, on the
inverting input of the op amp. This capacitance is the sum of the op amp internal
capacitance, plus any external capacitance that may exist. This always-present
capacitance introduces a pole in the noise gain transfer function.

Figure 1-61: Bode plot showing noise gain for voltage feedback op amp with
resistive and reactive feedback elements

The net slope of the noise gain curve and the open-loop gain curve, at the point of
intersection, determines system stability. For unconditional stability, the noise gain must
intersect the open-loop gain with a net slope of less than 12dB/octave (20dB per decade).
Adding the feedback capacitor, C2, introduces a zero in the noise gain transfer function,
which stabilizes the circuit. Notice that in Fig. 1-61 the closed-loop bandwidth, fcl, is the
frequency at which the noise gain intersects the open-loop gain.

GAIN
dB OPEN LOOP GAIN, A(s)

IF GAIN BANDWIDTH PRODUCT = X
THEN Y · fCL = X

fCL = X
Y

WHERE fCL = CLOSED-LOOP
BANDWIDTH

LOG ffCL

NOISE GAIN = Y

Y = 1 +
R2
R1

+

-

R3

R1

GAIN
dB

LOG ffCL

1 + R2/R1

1 + C1/C2

C1 C2

R2

NOISE
GAIN

 OP AMP APPLICATIONS

1.74

The Bode plot of the noise gain is a very useful tool in analyzing op amp stability.
Constructing the Bode plot is a relatively simple matter. Although it is outside the scope
of this section to carry the discussion of noise gain and stability further, the reader is
referred to Reference 1 for an excellent treatment of constructing and analyzing Bode
plots. Second-order systems related to noise analysis are discussed later in this section.

Frequency Response— Current Feedback Op amps

Current feedback op amps do not behave in the same way as voltage feedback types.
They are not stable with capacitive feedback, nor are they so with a short circuit from
output to inverting input. With a CFB op amp, there is generally an optimum feedback
resistance for maximum bandwidth. Note that the value of this resistance may vary with
supply voltage— consult the device data sheet. If the feedback resistance is increased, the
bandwidth is reduced. Conversely, if it is reduced, bandwidth increases, and the amplifier
may become unstable.

Figure 1-62: Frequency response for current feedback op amps
In a CFB op amp, for a given value of feedback resistance (R2), the closed-loop
bandwidth is largely unaffected by the noise gain, as shown in Figure 1-62 above. Thus it
is not correct to refer to gain-bandwidth product, for a CFB amplifier, because of the fact
that it is not constant. Gain is manipulated in a CFB op amp application by choosing the
correct feedback resistor for the device (R2), and then selecting the bottom resistor (R1)
to yield the desired closed loop gain. The gain relationship of R2 and R1 is identical to
the case of a VFB op amp (Fig. 1-14, again).

Typically, CFB op amp data sheets will provide a table of recommended resistor values,
which provide maximum bandwidth for the device, over a range of both gain and supply
voltage. It simplifies the design process considerably to use these tables.

GAIN
dB G1

G2

G1 · f1 G2 · f2

f1 f2 LOG f

Feedback resistor fixed for optimum
performance. Larger values reduce bandwidth,
smaller values may cause instability.

For fixed feedback resistor, changing gain has
little effect on bandwidth.

Current feedback op amps do not have a fixed
gain-bandwidth product.

OP AMP BASICS
OP AMP SPECIFICATIONS

1.75

Bandwidth Flatness

In demanding applications such as professional video, it is desirable to maintain a
relatively flat bandwidth and linear phase up to some maximum specified frequency, and
simply specifying the 3dB bandwidth isn't enough. In particular, it is customary to
specify the 0.1dB bandwidth, or 0.1dB bandwidth flatness. This means there is no more
than 0.1dB ripple up to a specified 0.1dB bandwidth frequency.

Video buffer amplifiers generally have both the 3dB and the 0.1dB bandwidth specified.
Figure 1-63 below shows the frequency response of the AD8075 triple video buffer.

Figure 1-63: 3dB and 0.1dB bandwidth for the AD8075, G = 2,
 triple video buffer, RL = 150Ω

Note that the 3dB bandwidth is approximately 400MHz. This can be determined from the
response labeled "GAIN" in the graph, and the corresponding gain scale is shown on the
left-hand vertical axis (at a scaling of 1dB/division).

The response scale for "FLATNESS" is on the right-hand vertical axis, at a scaling of
0.1dB/division in this case. This allows the 0.1dB bandwidth to be determined, which is
about 65MHz in this case. There is the general point to be noted here, and that is the
major difference in the applicable bandwidth between the 3dB and 0.1dB criteria. It
requires a 400MHz bandwidth amplifier (as conventionally measured) to provide the
65MHz 0.1dB flatness rating.

It should be noted that these specifications hold true when driving a 75Ω source and load
terminated cable, which represents a resistive load of 150Ω. Any capacitive loading at the
amplifier output will cause peaking in the frequency response, and must be avoided.

3dB BANDWIDTH ≈ 400MHz, 0.1dB BANDWIDTH ≈ 65MHz

 OP AMP APPLICATIONS

1.76

Operational Amplifier Noise

This section discusses the noise generated within op amps, not the external noise which
they may pick up. External noise is also important, and is discussed in detail in Chapter 7,
but in this section we are concerned solely with internal noise.

There are three noise sources in an op amp: a voltage noise which appears differentially
across the two inputs, and two current noise sources, one in each input. The simple
voltage noise op amp model is shown in Figure 1-64 below. The three noise sources are
effectively uncorrelated (independent of each other). There is a slight correlation between
the two noise currents, but it is too small to need consideration in practical noise
analyses. In addition to these three internal noise sources, it is necessary to consider the
Johnson noise of the external gain setting resistors that are used with the op amp.

Figure 1-64: Input voltage noise

All resistors have a Johnson noise of √(4kTBR), where k is Boltzmann's Constant
(1.38×10–23J/K), T is the absolute temperature, B is the bandwidth, and R is the
resistance. Note that this is an intrinsic property— it is not possible to obtain resistors that
do not have Johnson noise. The simple model is shown in Figure 1-65 below.

Figure 1-65: Johnson noise of resistors
Uncorrelated noise voltages add in a "root-sum-of-squares" manner; i.e., noise voltages
V1, V2, V3 give a summed result of √(V1

2 + V2
2 + V3

2). Noise powers, of course, add

VN

–

+

Input Voltage Noise is bandwidth dependent and
measured in nV/√Hz (noise spectral density)

Normal Ranges are 1nV/√ Hz to 20nV/√Hz

VNR R

ALL resistors have a voltage noise of VNR =√(4kTBR)

T = Absolute Temperature = T(°C) + 273.15

B = Bandwidth (Hz)

k = Boltzmann’s Constant (1.38 x 10–23J/K)

A 1000Ω resistor generates 4nV / √Hz @ 25°C

OP AMP BASICS
OP AMP SPECIFICATIONS

1.77

normally. Thus, any noise voltage that is more than 3 to 5 times any of the others is
dominant, and the others may generally be ignored. This simplifies noise assessment.

The voltage noise of different op amps may vary from under 1nV/√Hz to 20nV√Hz, or
even more. Bipolar op amps tend to have lower voltage noise than JFET ones, although it
is possible to make JFET op amps with low voltage noise (such as the AD743/AD745), at
the cost of large input devices, and hence large input capacitance. Voltage noise is
specified on the data sheet, and it isn't possible to predict it from other parameters.

Current noise can vary much more widely, dependent upon the input structure. It ranges
from around 0.1fA/√Hz (in JFET electrometer op amps) to several pA/√Hz (in high
speed bipolar op amps). It isn't always specified on data sheets, but may be calculated in
cases like simple BJT or JFETs, where all the bias current flows in the input junction,
because in these cases it is simply the Schottky (or shot) noise of the bias current.

Figure 1-66: Input current noise

Shot noise spectral density is simply √(2IBq)/√Hz, where IB is the bias current (in amps)
and q is the charge on an electron (1.6 × 10–19 C). It can't be calculated for
bias-compensated or current feedback op amps, where the external bias current is the
difference of two internal currents. A simple current noise model is shown in Figure 1-66.

Current noise is only important when it flows in an impedance, and thus generates a noise
voltage. Maintaining relatively low impedances at the input of an op amp circuit
contributes markedly to minimizing the effects of current noise (just as doing the same
thing also aids in minimizing offset voltage)

It is logical therefore, that the optimum choice of a low noise op amp depends on the
impedances around it. This will be illustrated with the aid of some impedance examples,
immediately below.

IN–

-

+

Normal Ranges: 0.1fA/√ Hz to 10pA/√Hz
In Voltage Feedback op amps the current noise in the inverting and
non-inverting inputs is uncorrelated (effectively) but roughly equal in
magnitude.
In simple BJT and JFET input stages, the current noise is the shot
noise of the bias current and may be calculated from the bias current.
In bias-compensated input stages and in current feedback op amps,
the current noise cannot be calculated.
The current noise in the two inputs of a current feedback op amp may
be quite different. They may not even have the same 1/f corner.

IN+

 OP AMP APPLICATIONS

1.78

Consider for example an OP27, an op amp with low voltage noise (3nV/√Hz), but quite
high current noise (1pA/√Hz). With zero source impedance, the voltage noise will
dominate as shown in Figure 1-67 below (left column). With a source resistance of 3kΩ
(center column), the current noise of 1pA/√Hz flowing in 3kΩ will equal the voltage
noise, but the Johnson noise of the 3kΩ resistor is 7nV/√Hz and is dominant. With a
source resistance of 300kΩ (right column), the current noise portion increases 100× to
300nV/√Hz, voltage noise continues unchanged, and the Johnson noise (which is
proportional to the resistance square root) increases tenfold. Current noise dominates.

Figure 1-67: Different noise sources dominate at different source impedances
The above example shows that the choice of a low noise op amp depends on the source
impedance of the signal, and at high impedances, current noise always dominates.

Figure 1-68: Different amplifiers are best at different source impedances
From Figure 1-68 above, it should be apparent that different amplifiers are best at
different source impedances. For low impedance circuits, low voltage noise amplifiers
such as the OP27 will be the obvious choice, since they are inexpensive, and their
comparatively large current noise will not affect the application. At medium resistances,
the Johnson noise of resistors is dominant, while at very high source resistance, we must
choose an op amp with the smallest possible current noise, such as the AD549 or AD795.

CONTRIBUTION
FROM

AMPLIFIER
VOLTAGE NOISE

AMPLIFIER
CURRENT NOISE

FLOWING IN R

JOHNSON
NOISE OF R

VALUES OF R

0 3kΩ 300kΩ

3 3 3

0

0

3

7

300

70

RTI NOISE (nV / √ Hz)
Dominant Noise Source is Highlighted

R

+

–

EXAMPLE: OP27
Voltage Noise = 3nV / √ Hz
Current Noise = 1pA / √ Hz
T = 25°C

OP27

R2
R1

Neglect R1 and R2
Noise Contribution

1

10

100

10 100 1k 10k

743
OP27

795
744

OP07

741

1

10

100

10 100 1k 10k

744

OP07, 743

741

OP27, 795

100

1k

10k

10 100 1k 10k

744
743
795

OP07

OP27

741

RS = 100Ω RS = 10kΩ

RS = 1MΩ
All Vertical Scales

nV /√ Hz
All Horizontal Scales

Hz

OP AMP BASICS
OP AMP SPECIFICATIONS

1.79

Until recently, BiFET amplifiers tended to have comparatively high voltage noise
(though very low current noise), and were thus more suitable for low noise applications
in high rather than low impedance circuitry. The AD795, AD743, and AD745 have very
low values of both voltage and current noise. The AD795 specifications at 10kHz are
10nV/√Hz and 0.6fA/√Hz, and the AD743/AD745 specifications at 10kHz are
2.9nV/√Hz and 6.9fA/√Hz. These make possible the design of low-noise amplifier
circuits that have low noise over a wide range of source impedances.

The noise figure of an amplifier is the amount (in dB) by which the noise of the amplifier
exceeds the noise of a perfect noise-free amplifier in the same environment. The concept
is useful in RF and TV applications, where 50Ω and 75Ω transmission lines and
terminations are ubiquitous, but is useless for an op amp that is used in a wide range of
electronic environments. Noise figure related to communications applications is
discussed in more detail in Chapter 6 (Section 6-4). Voltage noise spectral density and
current noise spectral density are generally more useful specifications in most cases.

Figure 1-69: Frequency characteristic of op amp noise
So far, we have assumed that noise is white (i.e., its spectral density does not vary with
frequency). This is true over most of an op amp's frequency range, but at low frequencies
the noise spectral density rises at 3dB/octave, as shown in Figure 1-69 above. The power
spectral density in this region is inversely proportional to frequency, and therefore the
voltage noise spectral density is inversely proportional to the square root of the
frequency. For this reason, this noise is commonly referred to as 1/f noise. Note however,
that some textbooks still use the older term flicker noise.

The frequency at which this noise starts to rise is known as the 1/f corner frequency (FC)
and is a figure of merit— the lower it is, the better. The 1/f corner frequencies are not
necessarily the same for the voltage noise and the current noise of a particular amplifier,
and a current feedback op amp may have three 1/f corners: for its voltage noise, its
inverting input current noise, and its non-inverting input current noise.

1/f Corner Frequency is a figure of merit for op amp
noise performance (the lower the better)

Typical Ranges: 2Hz to 2kHz

Voltage Noise and Current Noise do not necessarily
have the same 1/f corner frequency

3dB/Octave

WHITE NOISE

LOG f

CORNER1
f

NOISE
nV / √Hz

or
µV / √Hz

en, in

k

FC

k FC
1
fen, in =

 OP AMP APPLICATIONS

1.80

The general equation which describes the voltage or current noise spectral density in the
1/f region is

f
1

Fk,i,e Cnn = , Eq. 1-24

where k is the level of the "white" current or voltage noise level, and FC is the 1/f corner
frequency.

The best low frequency low noise amplifiers have corner frequencies in the range
1-10Hz, while JFET devices and more general purpose op amps have values in the range
to 100Hz. Very fast amplifiers, however, may make compromises in processing to
achieve high speed which result in quite poor 1/f corners of several hundred Hz or even
1-2kHz. This is generally unimportant in the wideband applications for which they were
intended, but may affect their use at audio frequencies, particularly for equalized circuits.

Popcorn Noise

Popcorn noise is so-called because when played through an audio system, it sounds like
cooking popcorn. It consists of random step changes of offset voltage that take place at
random intervals in the 10+ millisecond timeframe. Such noise results from high levels of
contamination and crystal lattice dislocation at the surface of the silicon chip, which in
turn results from inappropriate processing techniques or poor quality raw materials.

When monolithic op amps were first introduced in the 1960s, popcorn noise was a
dominant noise source. Today, however, the causes of popcorn noise are well understood,
raw material purity is high, contamination is low, and production tests for it are reliable
so that no op amp manufacturer should have any difficulty in shipping products that are
substantially free of popcorn noise. For this reason, it is not even mentioned in most
modern op amp textbooks.

RMS Noise Considerations

As was discussed above, noise spectral density is a function of frequency. In order to
obtain the RMS noise, the noise spectral density curve must be integrated over the
bandwidth of interest.

In the 1/f region, the RMS noise in the bandwidth FL to FC is given by









== ∫

L

C
Cnw

F

F

CnwCLrms,n F
F

lnFvdf
f
1

Fv)F,F(v
C

L

 Eq. 1-25

where vnw is the voltage noise spectral density in the "white" region, FL is the lowest
frequency of interest in the 1/f region, and FC is the 1/f corner frequency.

The next region of interest is the "white" noise area which extends from FC to FH.

OP AMP BASICS
OP AMP SPECIFICATIONS

1.81

The RMS noise in this bandwidth is given by

CHnwHCrms,n FFv)F,F(v −= Eq. 1-26

Eq. 1-25 and 1-26 can be combined to yield the total RMS noise from FL to FH:

)FF(
F
F

lnFv)F,F(v CH
L

C
CnwHLrms,n −+








= Eq. 1-27

In many cases, the low frequency p-p noise is specified in a 0.1 to 10Hz bandwidth,
measured with a 0.1 to 10Hz bandpass filter between op amp and measuring device.

Figure 1-70: The peak-to-peak noise in the 0.1Hz to 10Hz bandwidth for the
OP213 is less than 120nV

The measurement is often presented as a scope photo with a time scale of 1s/div, as is
shown in Figure 1-70 above for the OP213.

Figure 1-71: Input voltage noise for the OP177
It is possible to relate the 1/f noise measured in the 0.1 to 10Hz bandwidth to the voltage
noise spectral density. Figure 1-71 above shows the OP177 input voltage noise spectral

.... 10

0

100
90

20mV

1s

20nV/div.
(RTI)

+

-100Ω

900Ω

ACTIVE BPF
0.1 - 10Hz

GAIN = 1000
G = 100

TO
SCOPE

NOISE GAIN = 10

TOTAL GAIN
= 1,000,000

OP213

120nV

1s/div.

vnw

5

10

15

20

25

30

0.1 1 10 100
FREQUENCY (Hz)

INPUT VOLTAGE NOISE, nV / √Hz 0.1Hz to 10Hz VOLTAGE NOISE

For FL = 0.1Hz, FH = 10Hz, vnw = 10nV/√Hz, FC = 0.7Hz:
Vn,rms = 33nV
Vn,pp = 6.6 × 33nV = 218nV

TIME - 1sec/DIV.

200nV
1/F CORNER
FC = 0.7Hz

(WHITE)

Vn,rms (FL, FH) = vnw FC ln FC
FL

+ (FH – FC)

 OP AMP APPLICATIONS

1.82

density on the left-hand side of the diagram, and the 0.1 to 10Hz peak-to-peak noise
scope photo on the right-hand side. Equation 1-26 can be used to calculate the total RMS
noise in the bandwidth 0.1 to 10Hz by letting FL = 0.1Hz, FH = 10Hz, FC = 0.7Hz, vnw =
10nV/√Hz. The value works out to be about 33nV RMS, or 218nV peak-to-peak
(obtained by multiplying the RMS value by 6.6— see the following discussion). This
compares well to the value of 200nV as measured from the scope photo.

It should be noted that at higher frequencies, the term in the equation containing the
natural logarithm becomes insignificant, and the expression for the RMS noise becomes:

LHnwLHrms,n FFv)F,F(V −≈ . Eq. 1-28

And, if FH >> FL,

HnwHrms,n Fv)F(V ≈ . Eq. 1-29

However, some op amps (such as the OP07 and OP27) have voltage noise characteristics
that increase slightly at high frequencies. The voltage noise versus frequency curve for op
amps should therefore be examined carefully for flatness when calculating high
frequency noise using this approximation.

At very low frequencies when operating exclusively in the 1/f region,
FC >> (FH –FL), and the expression for the RMS noise reduces to:









≈

L

H
CnwLHrms,n F

F
lnFv)F,F(V . Eq. 1-30

Note that there is no way of reducing this 1/f noise by filtering if operation extends to
DC. Making FH=0.1Hz and FL= 0.001 still yields an RMS 1/f noise of about 18nV RMS,
or 119nV peak-to-peak.

Figure 1-72: Equivalent noise bandwidth
The point is that averaging results of a large number of measurements over a long period
of time has practically no effect on the RMS value of the 1/f noise. A method of reducing
it further is to use a chopper stabilized op amp, to remove the low frequency noise.

In practice, it is virtually impossible to measure noise within specific frequency limits
with no contribution from outside those limits, since practical filters have finite rolloff

GAUSSIAN
NOISE

SOURCE

GAUSSIAN
NOISE

SOURCE

SINGLE POLE
LOWPASS
FILTER, fC

BRICK WALL
LOWPASS

FILTER, 1.57fC

IDENTICAL LEVELS
SAME

RMS NOISE
LEVEL

EQUIVALENT NOISE BANDWIDTH = 1.57 × fC

OP AMP BASICS
OP AMP SPECIFICATIONS

1.83

characteristics. Fortunately, measurement error introduced by a single pole lowpass filter
is readily computed. The noise in the spectrum above the single pole filter cutoff
frequency, fc, extends the corner frequency to 1.57fc. Similarly, a two pole filter has an
apparent corner frequency of approximately 1.2fc. The error correction factor is usually
negligible for filters having more than two poles. The net bandwidth after the correction
is referred to as the filter equivalent noise bandwidth (see Figure 1-72 opposite).

It is often desirable to convert RMS noise measurements into peak-to-peak. In order to do
this, one must have some understanding of the statistical nature of noise. For Gaussian
noise and a given value of RMS noise, statistics tell us that the chance of a particular
peak-to-peak value being exceeded decreases sharply as that value increases— but this
probability never becomes zero.

Thus, for a given RMS noise, it is possible to predict the percentage of time that a given
peak-to-peak value will be exceeded, but it is not possible to give a peak-to-peak value
which will never be exceeded as shown in Figure 1-73 below.

Figure 1-73: RMS to peak-to-peak ratios
Peak-to-peak noise specifications, therefore, must always be written with a time limit. A
suitable one is 6.6 times the RMS value, which is exceeded only 0.1% of the time.

Total Output Noise Calculations

We have already pointed out that any noise source which produces less than one third to
one fifth of the noise of some greater source can be ignored, with little error. When so
doing, both noise voltages must be measured at the same point in the circuit. To analyze
the noise performance of an op amp circuit, we must assess the noise contributions of
each part of the circuit, and determine which are significant. To simplify the following
calculations, we shall work with noise spectral densities, rather than actual voltages, to

Nominal Peak-to-Peak

2 × rms

3 × rms

4 × rms

5 × rms

6 × rms

6.6 × rms**

7 × rms

8 × rms

% of the Time Noise will Exceed
Nominal Peak-to-Peak Value

32%

13%

4.6%

1.2%

0.27%

0.10%

0.046%

0.006%

**Most often used conversion factor is 6.6

 OP AMP APPLICATIONS

1.84

leave bandwidth out of the expressions (the noise spectral density, which is generally
expressed in nV/√Hz, is equivalent to the noise in a 1Hz bandwidth).

If we consider the circuit in Figure 1-74 below, which is an amplifier consisting of an op
amp and three resistors (R3 represents the source resistance at node A), we can find six
separate noise sources: the Johnson noise of the three resistors, the op amp voltage noise,
and the current noise in each input of the op amp. Each source has its own contribution to
the noise at the amplifier output. Noise is generally specified RTI, or referred to the
input, but it is often simpler to calculate the noise referred to the output (RTO) and then
divide it by the noise gain (not the signal gain) of the amplifier to obtain the RTI noise.

Figure 1-74: Op amp noise model for single pole system
Figure 1-75 (opposite) is a detailed analysis of how each of the noise sources in Fig. 1-74
is reflected to the output of the op amp. Some further discussion regarding the effect of
the current noise at the inverting input is warranted. This current, IN–, does not flow in
R1, as might be expected— the negative feedback around the amplifier works to keep the
potential at the inverting input unchanged, so that a current flowing from that pin is
forced, by negative feedback, to flow in R2 only, resulting in a voltage at the output of
IN– R2. We could equally well consider the voltage caused by IN– flowing in the parallel
combination of R1 and R2 and then amplified by the noise gain of the amplifier, but the
results are identical— only the calculations are more involved.

Notice that the Johnson noise voltage associated with the three resistors has been
included in the expressions of Fig. 1-75. All resistors have a Johnson noise of √(4kTBR),
where k is Boltzmann's Constant (1.38×10–23 J/K), T is the absolute temperature, B is the
bandwidth in Hz, and R is the resistance in Ω. A simple relationship which is easy to
remember is that a 1000Ω resistor generates a Johnson noise of 4nV/√Hz at 25ºC.

The analysis so far assumes that the feedback network is purely resistive and that the
noise gain versus frequency is flat. This applies to most applications, but if the feedback
network contains reactive elements (usually capacitors) the noise gain is not constant

CLOSED
LOOP BW

= fCL

–

+

VN
∼

R2

R1

R3

IN–

IN+

VOUT

NOISE GAIN =

1 +
R2
R1

NG =∼∼

∼∼

∼∼
VN,R1

VN,R3

VN,R2

RTI NOISE =

VN
2 + 4kTR3 + 4kTR1 R2

R1+R2

2

+ IN+
2R32 + IN–

2 R1•R2
R1+R2

2
+ 4kTR2 R1

R1+R2

2
R1

R1+R2

2BW •

RTO NOISE = NG • RTI NOISE

4kTR1

4kTR3

4kTR2

A

B

GAIN FROM
"A" TO OUTPUT

GAIN FROM
"B" TO OUTPUT

= – R2
R1

=

BW = 1.57 fCL

OP AMP BASICS
OP AMP SPECIFICATIONS

1.85

over the bandwidth of interest, and more complex techniques must be used to calculate
the total noise (see in particular, Reference 2 and Chapter 4, Section 4-4 of this book).

Figure 1-75: Noise sources referred to the output (RTO)
The circuit shown in Figure 1-76 below represents a second-order system, where
capacitor C1 represents the source capacitance, stray capacitance on the inverting input,
the input capacitance of the op amp, or any combination of these. C1 causes a breakpoint
in the noise gain, and C2 is the capacitor that must be added to obtain stability.

Figure 1-76: Op amp noise model with reactive elements (second-order system)
Because of C1 and C2, the noise gain is a function of frequency, and has peaking at the
higher frequencies (assuming C2 is selected to make the second-order system critically
damped). Textbooks state that a flat noise gain can be achieved if one simply makes
R1C1 = R2C2.

But in the case of current-to-voltage converters, however, R1 is typically a high
impedance, and the method doesn't work. Maximizing the signal bandwidth in these
situations is somewhat complex and is treated in detail in Section 1-6 of this chapter and
in Chapter 4, Section 4-4 of this book.

NOISE SOURCE EXPRESSED AS
A VOLTAGE

Johnson noise in R3:
√(4kTR3)

Non-inverting input current
noise flowing in R3:

IN+R3

Input voltage noise:
VN

Johnson noise in R1:
√(4kTR1)

Johnson noise in R2:
√(4kTR2)

Inverting input current noise
flowing in R2:

IN–R2

MULTIPLY BY THIS FACTOR TO
REFER TO THE OP AMP OUTPUT

Noise Gain = 1 + R2/R1

Noise Gain = 1 + R2/R1

Noise Gain = 1 + R2/R1

–R2/R1 (Gain from input of R1
to output)

1

1

–

+

VN
∼

R2

R1

R3

IN–

IN+

VOUT

∼∼

∼∼

∼∼
VN,R1

VN,R3

VN,R2

4kTR1

4kTR3

4kTR2

A

B

C1

C2

 OP AMP APPLICATIONS

1.86

A DC signal applied to input A (B being grounded) sees a gain of 1 + R2/R1, the low
frequency noise gain. At higher frequencies, the gain from input A to the output becomes
1 + C1/C2 (the high frequency noise gain).

The closed-loop bandwidth fcl is the point at which the noise gain intersects the open-loop
gain. A DC signal applied to B (A being grounded) sees a gain of –R2/R1, with a high
frequency cutoff determined by R2-C2. Bandwidth from B to the output is 1/2πR2C2.

The current noise of the non-inverting input, IN+, flows in R3 and gives rise to a noise
voltage of IN+R3, which is amplified by the frequency-dependent noise gain, as are the op
amp noise voltage, VN, and the Johnson noise of R3, which is √(4kTR3). The Johnson
noise of R1 is amplified by –R2/R1 over a bandwidth of 1/2πR2C2, and the Johnson
noise of R2 is not amplified at all but is connected directly to the output over a bandwidth
of 1/2πR2C2. The current noise of the inverting input, IN–, flows in R2 only, resulting in
a voltage at the amplifier output of IN–R2 over a bandwidth of 1/2πR2C2.

If we consider these six noise contributions, we see that if R1, R2, and R3 are low, then
the effect of current noise and Johnson noise will be minimized, and the dominant noise
will be the op amp's voltage noise. As we increase resistance, both Johnson noise and the
voltage noise produced by noise currents will rise.

If noise currents are low, then Johnson noise will take over from voltage noise as the
dominant contributor. Johnson noise, however, rises with the square root of the
resistance, while the current noise voltage rises linearly with resistance, so ultimately, as
the resistance continues to rise, the voltage due to noise currents will become dominant.

These noise contributions we have analyzed are not affected by whether the input is
connected to node A or node B (the other being grounded or connected to some other
low-impedance voltage source), which is why the non-inverting gain (1 + Z2/Z1), which
is seen by the voltage noise of the op amp, VN, is known as the "noise gain".

Calculating the total output RMS noise of the second-order op amp system requires
multiplying each of the six noise voltages by the appropriate gain and integrating over the
appropriate frequency as shown in Figure 1-77 (opposite).

OP AMP BASICS
OP AMP SPECIFICATIONS

1.87

The root-sum-square of all the output contributions then represents the total RMS output
noise. Fortunately, this cumbersome exercise may be greatly simplified in most cases by
making the appropriate assumptions and identifying the chief contributors.

Figure 1-77: Noise sources referred to the output for a second-order system
Although shown before, the noise gain for a typical second-order system is repeated in
Figure 1-78 below. It is quite easy to perform the voltage noise integration in two steps,
but notice that because of peaking, the majority of the output noise due to the input
voltage noise will be determined by the high frequency portion where the noise gain is 1
+ C1/C2. This type of response is typical of second-order systems.

Figure 1-78: Noise gain of a typical second-order system
The noise due to the inverting input current noise, R1, and R2 is only integrated over the
bandwidth 1/2πR2C2.

A

B

R2

C2

R1

C1

R3
+

–

GAIN
(dB)

1 + R2/R1

1 + C1/C2

fCL LOG f

NOISE
GAIN

fCL = CLOSED-LOOP BANDWIDTH

OPEN-LOOP
GAIN

NOISE SOURCE EXPRESSED
AS A VOLTAGE

Johnson noise in R3:
√(4kTR3)

Non-inverting input current
noise flowing in R3:

IN+R3

Input voltage noise:
VN

Johnson noise in R1:
√(4kTR1)

Johnson noise in R2:
√(4kTR2)

Inverting input current noise
flowing in R2:

IN–R2

MULTIPLY BY THIS FACTOR
TO REFER TO OUTPUT

Noise Gain as a function
of frequency

Noise Gain as a function
of frequency

Noise Gain as a function
of frequency

–R2/R1 (Gain from B to
output)

1

1

INTEGRATION
BANDWIDTH

Closed-Loop BW

Closed-Loop BW

Closed-Loop BW

1/2πR2C2

1/2πR2C2

1/2πR2C2

 OP AMP APPLICATIONS

1.88

Op Amp Distortion

Dynamic range of an op amp may be defined in several ways. The most common ways
are to specify harmonic distortion, total harmonic distortion (THD), or total harmonic
distortion plus noise (THD + N).

Other specifications related specifically to communications systems such as
intermodulation distortion (IMD), intercept points (IP), spurious free dynamic range
(SFDR), multitone power ratio (MTPR) and others are covered thoroughly in Chapter 6,
Section 6-4. In this section, only harmonic distortion, THD, and THD + N will be
covered.

The distortion components which makes up total harmonic distortion is usually calculated
by taking the root sum of the squares of the first five or six harmonics of the fundamental.
In many practical situations, however, there is negligible error if only the second and
third harmonics are included. The definition of THD and THD + N is shown in
Figure 1-79 below.

Figure 1-79: Definitions of THD and THD + N
It is important to note that the THD measurement does not include noise terms, while
THD + N does. The noise in the THD + N measurement must be integrated over the
measurement bandwidth. In audio applications, the bandwidth is normally chosen to be
around 100kHz. In narrow-band applications, the level of the noise may be reduced by
filtering.

On the other hand, harmonics and intermodulation products which fall within the
measurement bandwidth cannot be filtered, and therefore may limit the system dynamic
range.

Vs = Signal Amplitude (RMS Volts)
V2 = Second Harmonic Amplitude (RMS Volts)
Vn = nth Harmonic Amplitude (RMS Volts)
Vnoise = RMS value of noise over measurement bandwidth

THD + N =

THD =

Vs

Vs

V2
2 + V3

2 + V4
2 + . . . + Vn

2 + Vnoise
2

V2
2 + V3

2 + V4
2 + . . . + Vn

2

OP AMP BASICS
OP AMP SPECIFICATIONS

1.89

Common-Mode Rejection Ratio (CMRR), Power Supply Rejection Ratio
(PSRR)

If a signal is applied equally to both inputs of an op amp, so that the differential input
voltage is unaffected, the output should not be affected. In practice, changes in
common-mode voltage will produce changes in output. The op amp common-mode
rejection ratio (CMRR) is the ratio of the common-mode gain to differential-mode gain.
For example, if a differential input change of Y volts produces a change of 1V at the
output, and a common-mode change of X volts produces a similar change of 1V, then the
CMRR is X/Y. When the common-mode rejection ratio is expressed in dB, it is generally
referred to as common-mode rejection (CMR). Typical LF CMR values are between 70
and 120dB, but at higher frequencies, CMR deteriorates. Many op amp data sheets show
a plot of CMR versus frequency, as shown in Figure 1-80 for an OP177 op amp.

Figure 1-80: OP177 common-mode rejection (CMR)
CMRR produces a corresponding output offset voltage error in op amps configured in the
non-inverting mode as shown in Figure 1-81 below.

Figure 1-81: Calculating offset error due to common-mode
rejection ratio (CMRR)

Note inverting mode operating op amps will have negligible CMRR error, as both inputs
are held at a ground (or virtual ground), i.e., there is no CM dynamic voltage.

160

140

120

100

80

60

40

20

0

CMR
dB

FREQUENCY - Hz

CMR =
20 log10 CMRR

0.01 0.1 1 10 100 1k 10k 100k 1M

R2
R1

VIN = VCM
+

–

VOUT

VOUT = 1 + R2
R1
R2
R1

ERROR (RTI) =
VCM

CMRR
=

VIN

CMRR

VIN

CMRR

VIN +
VIN

CMRR

VIN

CMRR

ERROR (RTO) = 1 + R2
R1
R2
R1

VIN

CMRR

VIN

CMRR

 OP AMP APPLICATIONS

1.90

Common-mode rejection ratio can be measured in several ways. The method shown in
Figure 1-82 below uses four precision resistors to configure the op amp as a differential
amplifier, a signal is applied to both inputs, and the change in output is measured— an
amplifier with infinite CMRR would have no change in output. The disadvantage
inherent in this circuit is that the ratio match of the resistors is as important as the CMRR
of the op amp. A mismatch of 0.1% between resistor pairs will result in a CMR of only
66dB— no matter how good the op amp! Since most op amps have a LF CMR of
between 80 and 120dB, it is clear that this circuit is only marginally useful for measuring
CMRR (although it does an excellent job in measuring the matching of the resistors!).

Figure 1-82: Simple common-mode rejection ratio (CMRR) test circuit
The slightly more complex circuit shown in Figure 1-83 below measures CMRR without
requiring accurately matched resistors. In this circuit, the common-mode voltage is
changed by switching the power supply voltages. (This is easy to implement in a test
facility, and the same circuit with different supply voltage connections can be used to
measure power supply rejection ratio).

Figure 1-83: CMRR test circuit does not require precision resistors

The power supply values shown in the circuit are for a ±15V DUT op amp, with a
common-mode voltage range of ±10V. Other supplies and common-mode ranges can also
be accommodated by changing voltages, as appropriate. The integrating amplifier A1
should have high gain, low VOS and low IB, such as an OP97 family device.

+

-

RESISTORS MUST MATCH
WITHIN 1 ppm (0.0001%) TO
MEASURE CMRR > 100dB

R2

DUT

∆VOUT = (1 +)∆VIN
CMRR

R2
R1

R1

R1

VIN VOUT

R2

DUT
∆VOUT

+

- +

-

A1

20kΩ

100Ω

100Ω

20kΩ

10kΩ

10kΩ

±10V

+25V

–25V –5V

+5V
S1

S2

CMRR = 101 20V
∆VOUT

A1: HIGH GAIN,
LOW VOS, LOW IB

OP AMP BASICS
OP AMP SPECIFICATIONS

1.91

If the supply of an op amp changes, its output should not, but it does. The specification of
power supply rejection ratio or PSRR is defined similarly to the definition of CMRR. If a
change of X volts in the supply produces the same output change as a differential input
change of Y volts, then the PSRR on that supply is X/Y. The definition of PSRR assumes
that both supplies are altered equally in opposite directions—otherwise the change will
introduce a common-mode change as well as a supply change, and the analysis becomes
considerably more complex. It is this effect which causes apparent differences in PSRR
between the positive and negative supplies.

Figure 1-84: OP177 power supply rejection
Typical PSR for the OP177 is shown in Figure 1-84 above.

The test setup used to measure CMRR may be modified to measure PSRR as shown in
Figure 1-85 below.

Figure 1-85: Test setup for measuring power supply rejection ratio (PSRR)
The voltages are chosen for a symmetrical power supply change of 1V. Other values may
be used where appropriate.

0.01 0.1 1 10 100 1k 10k 100k 1M

160

140

120

100

80

60

40

20

0

PSR
dB

FREQUENCY - Hz

PSR =
20 log10 PSRR

DUT
∆VOUT

+

- +

-

A1

20kΩ

100Ω

100Ω

20kΩ

10kΩ

10kΩ

0V

+14V

–15V –14V

+15V

S1

S2

PSRR = 101 1V
∆VOUT

A1: HIGH GAIN,
LOW VOS, LOW IB

 OP AMP APPLICATIONS

1.92

Power Supplies and Decoupling

Because op amp PSRR is frequency dependent, op amp power supplies must be well
decoupled. At low frequencies, several devices may share a 10-50µF capacitor on each
supply, provided it is no more than 10cm (PC track distance) from any of them.

Figure 1-86: Proper low and high-frequency decoupling techniques for op amps
At high frequencies, each IC should have the supply leads decoupled by a low inductance
0.1µF (or so) capacitor with short leads/PC tracks. These capacitors must also provide a
return path for HF currents in the op amp load. Typical decoupling circuits are shown in
Figure 1-86 above. Further bypassing and decoupling information is found Chapter 7.

Power Supplies and Power Dissipation

Op amps have no ground terminal. Specifications of power supply are quite often in the
form ±X Volts, but in fact it might equally be expressed as 2X Volts. What is important
is where the CM and output ranges lie relative to the supplies. This information may be
provided in tabular form or as a graph.

Often data sheets will advise that an op amp will work over a range of supplies (from +3
to ±16.5V for example), and will then give parameters at several values of supply, so that
users may extrapolate. If the minimum supply is quite high, it is usually because the
device uses a structure requiring a threshold voltage to function (zener diode).

Data sheets also give current consumption. Any current flowing into one supply pin will
flow out of the other or out of the output terminal. When the output is open circuit, the
dissipation is easily calculated from the supply voltage and current. When current flows
in a load, it is easiest to calculate the total dissipation (remember that if the load is
grounded to the center rail the load current flows from a supply to ground, not between
supplies), and then subtract the load dissipation to obtain the device dissipation. Data
sheets normally give details of thermal resistances and maximum junction temperature
ratings, from which dissipation limits may be calculated knowing conditions. Details of
further considerations relating to power dissipation, heatsinking, etc., can be found in
Chapter 7, Section 7-5.

+

–

C1

C2

+

+

C3

C4

+VS

–VS

LARGE AREA
GROUND PLANE

LEAD LENGTH
MINIMUM

C1, C2:
LOCALIZED HF
DECOUPLING,

LOW INDUCTANCE
CERAMIC, 0.1µF

C3, C4:
SHARED LF

DECOUPLING,
ELECTROLYTIC,

10 TO 50µF

< 10cm

< 10cm

=

=

OP AMP BASICS
OP AMP SPECIFICATIONS

1.93

REFERENCES: OP AMP SPECIFICATIONS

1. James L. Melsa and Donald G. Schultz, Linear Control Systems, McGraw-Hill, 1969, pp. 196-220,

ISBN: 0-07-041481-5

2. Lewis Smith and Dan Sheingold, "Noise and Operational Amplifier Circuits," Analog Dialogue, Vol.

3, No.1, pp. 1, 5-16. See also: Analog Dialogue 25th Anniversary Issue, pp. 19-31, 1991.

3. Thomas M. Frederiksen, Intuitive Operational Amplifiers, McGraw-Hill, 1988., ISBN: 0-07-

021966-4

4. Walter G. Jung, IC Op Amp Cookbook, 3rd Ed., Prentice-Hall PTR, 1986, 1997, ISBN: 0-13-889601-

1.

5. J. K. Roberge, Operational Amplifiers-Theory and Practice, John Wiley, 1975, ISBN: 0-471-

72585-4.

6. D. Stout, M. Kaufman, Handbook of Operational Amplifier Circuit Design, New York, McGraw-

Hill, 1976, ISBN: 0-07-061797-X.

7. J. Dostal, Operational Amplifiers, Elsevier Scientific Publishing, New York, 1981, ISBN: 0-444-

99760-1.

8. Paul R. Gray and Robert G. Meyer, Analysis and Design of Analog Integrated Circuits, 3rd Edition,

John Wiley, 1993, ISBN: 0-471-57495-3.

9. Sergio Franco, Design With Operational Amplifiers and Analog Integrated Circuits, 2nd Ed.,

McGraw-Hill, 1998, ISBN: 0-07-021857-9

10. Walt Kester, Editor, Linear Design Seminar, Analog Devices, Inc., 1995, ISBN: 0-916550-15-X.

11. Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, 1995, ISBN: 0-916550-

16-8, (available for download at http://www.analog.com).

12. Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-916550-17-6,

(available for download at http://www.analog.com).

 OP AMP APPLICATIONS

1.94

NOTES:

OP AMP BASICS
PRECISION OP AMPS

1.95

SECTION 1-5: PRECISION OP AMPS
Walt Kester, Walt Jung

This section examines in more detail some of the issues relating to amplifiers for use in
precision signal conditioning applications. Although the OP177 op amp is used for the
"gold standard" for precision in these discussions, more recent product introductions such
as the rail-to-rail output OP777, OP727, and OP747, along with the OP1177, OP2177,
and OP4177 offer nearly as good performance in smaller packages.

Precision op amp open-loop gains greater than 1 million are available, along with
common-mode and power supply rejection ratios of the same magnitude. Offset voltages
of less than 25µV and offset drift less than 0.1µV/°C are available in dual supply op
amps such as the OP177, however, the performance in single-supply precision bipolar op
amps may sometimes fall short of this performance. This is the tradeoff that must
sometimes be made in low power, low voltage applications. On the other hand, however,
modern chopper stabilized op amps provide offsets and offset voltage drifts which cannot
be distinguished from noise, and these devices operate on single supplies and provide
rail-to-rail inputs and outputs. They too come with their own set of problems that are
discussed later within this section.

It is important to understand that DC open-loop gain, offset voltage, power supply
rejection (PSR), and common-mode rejection (CMR) alone shouldn't be the only
considerations in selecting precision amplifiers. The AC performance of the amplifier is
also important, even at "low" frequencies. Open-loop gain, PSR, and CMR all have
relatively low corner frequencies, and therefore what may be considered "low" frequency
may actually fall above these corner frequencies, increasing errors above the value
predicted solely by the DC parameters. For example, an amplifier having a DC open-loop
gain of 10 million and a unity-gain crossover frequency of 1MHz has a corresponding
corner frequency of 0.1Hz! One must therefore consider the open-loop gain at the actual
signal frequency. The relationship between the single-pole unity-gain crossover
frequency, fu, the signal frequency, fsig, and the open-loop gain AVOL(fsig) (measured at the
signal frequency is given by:

sig

u
)f(VOL f

f
A

sig
= . Eq. 1-31

It the example above, the open-loop gain is 10 at 100kHz, and 100,000 at 10Hz. Note that
the constant gain-bandwidth product concept only holds true for VFB op amps. It doesn't
apply to CFB op amps, but then they are rarely used in precision applications.

Loss of open-loop gain at the frequency of interest can introduce distortion, especially at
audio frequencies. Loss of CMR or PSR at the line frequency or harmonics thereof can
also introduce errors.

 OP AMP APPLICATIONS

1.96

The challenge of selecting the right amplifier for a particular signal conditioning
application has been complicated by the sheer proliferation of various types of amplifiers
in various processes (Bipolar, Complementary Bipolar, BiFET, CMOS, BiCMOS, etc.)
and architectures (traditional op amps, instrumentation amplifiers, chopper amplifiers,
isolation amplifiers, etc.)

In addition, a wide selection of precision amplifiers are now available which operate on
single-supply voltages which complicates the design process even further because of the
reduced signal swings and voltage input and output restrictions. Offset voltage and noise
are now a more significant portion of the input signal.

Figure 1-87: Precision op amp characteristics
Selection guides and parametric search engines, which can simplify this process
somewhat, are available on the world-wide-web (http://www.analog.com) as well as on
CDROM. Some general attributes of precision op amps are summarized in Figure 1-87.

Precision Op Amp Amplifier DC Error Budget Analysis

In order to develop a concept for the magnitudes of the various errors in a high precision
op amp circuit, a simple room temperature analysis for the OP177F is shown on the
opposite page, in Figure 1-88. The amplifier is connected in the inverting mode with a
signal gain of 100. The key data sheet specifications are also shown in the diagram. We
assume an input signal of 100mV fullscale which corresponds to an output signal of 10V.
The various error sources are normalized to fullscale and expressed in parts per million
(ppm). Note: parts per million (ppm) error = fractional error × 106 = % error × 104.

Note that the offset errors due to VOS and IOS and the gain error due to finite AVOL can be
removed with a system calibration. However, the error due to open-loop gain nonlinearity
cannot be removed with calibration and produces a relative accuracy error, often called
resolution error.

Input Offset Voltage <100µV

Input Offset Voltage Drift <1µV/°C

Input Bias Current <2nA

Input Offset Current <2nA

DC Open Loop Gain >1,000,000

Unity Gain Bandwidth Product, fu 500kHz - 5MHz

Always Check Open Loop Gain at Signal Frequency!

1/f (0.1Hz to 10Hz) Noise <1µV p-p

Wideband Noise <10nV/√Hz

CMR, PSR >100dB

Tradeoffs:

Single supply operation

Low supply currents

OP AMP BASICS
PRECISION OP AMPS

1.97

A second contributor to resolution error is the 1/f noise. This noise is always present and
adds to the uncertainty of the measurement. The overall relative accuracy of the circuit at
room temperature is 9ppm, equivalent to ~17 bits of resolution.

Figure 1-88: Precision op amp (OP177F) DC error budget analysis
It is also useful to compare the performance of a number of single-supply op amps to that
of the "gold standard" OP177, and this is done in Figure 1-89 below for some
representative devices.

Figure 1-89: Precision single-supply op amp performance characteristics
Note that the Fig. 1-89 amplifier list does not include the category of chopper op amps,
which excel in many of the categories. These are covered separately, immediately below.

PART NO.

OP293

OP196/296/496

OP777

OP191/291/491

*AD820/822/824

**AD8601/2/4

OP184/284/484

OP113/213/413

OP177F (±15V)

VOS max

250µV

300µV

100µV

700µV

1000µV

600µV

150µV

175µV

25µV

AVOLmin

200k

150k

300k

25k

500k

20k

50k

2M

5M

NOISE (1kHz)

5nV/√Hz

26nV/√Hz

15nV√Hz

35nV/√Hz

16nV/√Hz

33nV/√Hz

3.9nV/√Hz

4.7nV/√Hz

10nV/√Hz

INPUT

0, 4V

R/R

0, 4V

R/R

0, 4V

R/R

R/R

0, 4V

N/A

OUTPUT

5mV, 4V

"R/R"

“R/R”

"R/R"

"R/R"

"R/R"

"R/R"

5mV, 4V

N/A

ISY/AMP
MAX

20µA

60µA

270µA

350µA

800µA

1000µA

1350µA

3000µA

2000µA
NOTE: Unless Otherwise Stated
Specifications are Typical @ +25°C
VS = +5V

*JFET INPUT

LISTED IN ORDER OF INCREASING SUPPLY CURRENT

**CMOS

VOS TC

2µV/°C

2µV/°C

1.3µV/°C

5µV/°C

20µV/°C

2µV/°C

2µV/°C

4µV/°C

0.1µV/°C

OP177F

+

–
VIN

VOUT100Ω

10kΩ

2kΩ

RL

SPECS @ +25°C:
VOS = 25µV max
IOS = 1.5nA max
AVOL = 5×106 min
AVOL Nonlinearity = 0.07ppm
0.1Hz to 10Hz Noise = 200nV

VOS

IOS

AVOL

AVOL
Nonlinearity

0.1Hz to 10Hz
1/f Noise

Total
Unadjusted

Error

Resolution
Error

25µV ÷ 100mV

100Ω ×1.5nA ÷ 100mV

(100/ 5×106) × 100mV

100 × 0.07ppm

200nV ÷ 100mV

≈ 12 Bits Accurate

≈ 17 Bits Accurate

250ppm

1.5ppm

20ppm

7ppm

2ppm

280.5ppm

9ppm

MAXIMUM ERROR CONTRIBUTION, + 25°C
FULLSCALE: VIN=100mV, VOUT = 10V

 OP AMP APPLICATIONS

1.98

Chopper Stabilized Amplifiers

For the lowest offset and drift performance, chopper-stabilized amplifiers may be the
only solution. The best bipolar amplifiers offer offset voltages of 25µV and 0.1µV/ºC
drift. Offset voltages less than 5µV with practically no measurable offset drift are
obtainable with choppers, albeit with some penalties.

A basic chopper amplifier circuit is shown in Figure 1-90 below. When the switches are
in the "Z" (auto-zero) position, capacitors C2 and C3 are charged to the amplifier input
and output offset voltage, respectively. When the switches are in the "S" (sample)
position, VIN is connected to VOUT through the path comprised of R1, R2, C2, the
amplifier, C3, and R3. The chopping frequency is usually between a few hundred Hz and
several kHz, and it should be noted that because this is a sampling system, the input
frequency must be much less than one-half the chopping frequency in order to prevent
errors due to aliasing. The R1-C1 combination serves as an antialiasing filter. It is also
assumed that after a steady state condition is reached, there is only a minimal amount of
charge transferred during the switching cycles. The output capacitor, C4, and the load,
RL, must be chosen such that there is minimal VOUT droop during the auto-zero cycle.

Figure 1-90: Classic chopper amplifier
The basic chopper amplifier of Fig. 1-90 can pass only very low frequencies because of
the input filtering required to prevent aliasing. In contrast to this, the chopper-stabilized
architecture shown in Figure 1-91 (opposite) is most often used in chopper amplifier
implementations. In this circuit, A1 is the main amplifier, and A2 is the nulling amplifier.
In the sample mode (switches in "S" position), the nulling amplifier, A2, monitors the
input offset voltage of A1 and drives its output to zero by applying a suitable correcting
voltage at A1's null pin. Note, however, that A2 also has an input offset voltage, so it
must correct its own error before attempting to null A1's offset. This is achieved in the
auto-zero mode (switches in "Z" position) by momentarily disconnecting A2 from A1,
shorting its inputs together, and coupling its output to its own null pin. During the auto-
zero mode, the correction voltage for A1 is momentarily held by C1. Similarly, C2 holds
the correction voltage for A2 during the sample mode. In modern IC chopper-stabilized
op amps, the storage capacitors C1 and C2 are on-chip.

CHOPPER
SWITCH
DRIVER

VIN VOUT

AMP

C1

C2 C3

C4

S

Z

S

Z

S = SAMPLE
Z = AUTO-ZERO

R1 R2 R3

RL

OP AMP BASICS
PRECISION OP AMPS

1.99

Note in this architecture that the input signal is always connected to the output, through
A1. The bandwidth of A1 thus determines the overall signal bandwidth, and the input
signal is not limited to less than one-half the chopping frequency as in the case of the
traditional chopper amplifier architecture. However, the switching action does produce
small transients at the chopping frequency, that can mix with the input signal frequency
and produce intermodulation distortion.

Figure 1-91: Modern chopper stabilized op amp
A patented spread-spectrum technique is used in the AD8571/72/74 series of single-
supply chopper-stabilized op amps, to virtually eliminate intermodulation effects.

Figure 1-92: Intermodulation product: fixed versus
pseudorandom chopping frequency

These devices use a pseudorandom chopping frequency swept between 2kHz and 4kHz.
Figure 1-92 above compares the intermodulation distortion of a traditional chopper
stabilized op amp (AD8551/52/54, left) that uses a fixed 4kHz chopping frequency to that
of the AD8571/72/74 (right) that uses the pseudorandom chopping frequency.

_

+

+

_
S Z

S

Z

A1

A2

C1

C2

NULL

NULL

–IN

+IN

VOUT

S = SAMPLE
Z = AUTO-ZERO

AD8551/52/54
FIXED CHOPPING FREQUENCY:

4kHz

AD8571/72/74
PSEUDORANDOM CHOPPING FREQ:

2kHz - 4kHz

INPUT SIGNAL = 1mV RMS, 200Hz
OUTPUT SIGNAL: 1V RMS, 200Hz

GAIN = 60dB

VS = +5V
G = 60dB

VS = +5V
G = 60dB

 OP AMP APPLICATIONS

1.100

A comparison between fixed and pseudorandom chopping on the voltage noise is shown
in Figure 1-93 below. Notice for the fixed chopping frequency, there are distinct peaks in
the noise spectrum at the odd harmonics of 4kHz, whereas with pseudorandom chopping,
the spectrum is much more uniform, although the average noise level is higher.

Figure 1-93: Voltage noise spectral density comparison: fixed versus
pseudorandom chopping frequency

The AD8571/8572/8574 family of chopper-stabilized op amps offers rail-to-rail input and
output single-supply operation, low offset voltage, and low offset drift. As discussed
above, the pseudorandom chopping frequency minimizes intermodulation distortion with
the input signal. The storage capacitors are internal to the IC, and no external capacitors
other than standard decoupling capacitors are required. Key specifications for the devices
are given in Figure 1-94 below.

Figure 1-94: AD8571/72/74 chopper stabilized rail-to-rail input/output amplifiers
It should be noted that extreme care must be taken when applying all of the chopper
stabilized devices. This is because in order to fully realize the full offset and drift
performance inherent to the parts, parasitic thermocouple effects in external circuitry
must be avoided. See Chapter 4, Section 4-5 for a general discussion of thermocouples,
and Chapter 7, Section 7-1 related to passive components.

AD8551/52/54
FIXED CHOPPING FREQUENCY:

4kHz

AD8571/72/74
PSEUDORANDOM CHOPPING FREQUENCY

2kHz - 4kHz

VS = +5V
RS = 0Ω

VS = +5V
RS = 0Ω

Single Supply: +2.7V to +5V

1µV Typical Input Offset Voltage

0.005µV/°C Typical Input Offset Voltage Drift

130dB CMR, PSR

750µA Supply Current / Op Amp

50µs Overload Recovery Time

50nV/√Hz Input Voltage Noise

Pseudorandom Chopping Frequency

1.5MHz Gain-Bandwidth Product

Single (AD8571), Dual (AD8572) and Quad (AD8574)

OP AMP BASICS
PRECISION OP AMPS

1.101

Noise Considerations for Chopper-Stabilized Op Amps

It is interesting to consider the effects of a chopper amplifier on low frequency 1/f noise.
If the chopping frequency is considerably higher than the 1/f corner frequency of the
input noise, the chopper-stabilized amplifier continuously nulls out the 1/f noise on a
sample-by-sample basis. Theoretically, a chopper op amp therefore has no 1/f noise.
However, the chopping action produces wideband noise which is generally much worse
than that of a precision bipolar op amp.

Figure 1-95 below shows the noise of a precision bipolar amplifier (OP177) versus that of
the AD8571/72/74 chopper-stabilized op amp. The peak-to-peak noise in various
bandwidths is calculated for each in the table below the graphs.

Figure 1-95: Noise: bipolar versus chopper stabilized op amp
Note from the data that as the frequency is lowered, the chopper amplifier noise
continues to drop, while the bipolar amplifier noise approaches a limit determined by the
1/f corner frequency and its white noise. Notice that only at very low frequencies
(<0.01Hz) is the chopper noise performance superior to that of the bipolar op amp.

In order to take advantage of the chopper op amp's lack of 1/f noise, much filtering is
required— otherwise the total noise of a chopper will always be worse than a good
bipolar op amp. Choppers should therefore be selected on the basis of their low offset and
drift— not because of their lack of 1/f noise.

vnw

5

10

15

20

25

30

0.1 1 10 100
FREQUENCY (Hz)

Bipolar: OP177

1/F CORNER
FC = 0.7Hz

(WHITE)

30

40

50

60

70

80

0.01 0.1 1 10
FREQUENCY (Hz)

Chopper: AD8571/72/74

BIPOLAR (OP177)
0.238µV p-p
0.135µV p-p
0.120µV p-p
0.118µV p-p

CHOPPER (AD8571/72/74)
1.3 µV p-p
0.41µV p-p

0.130µV p-p
0.042µV p-p

NOISE BW
0.1Hz to 10Hz
0.01Hz to 1Hz

0.001Hz to 0.1Hz
0.0001Hz to 0.01Hz

INPUT VOLTAGE NOISE, nV / √Hz

 OP AMP APPLICATIONS

1.102

REFERENCES: PRECISION OP AMPS

1. Walt Kester, Editor, 1992 Amplifier Applications Guide, Analog Devices, 1992, ISBN: 0-916550-

10-9.

2. Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning, Analog Devices,

1999, ISBN: 0-916550-20-6.

3. Data Sheet for AD8551/AD8552/AD8554 Zero-Drift, Single-Supply, Rail-to-Rail Input/Output

Operational Amplifiers, http://www.analog.com

4. Data Sheet for AD8571/AD8572/AD8574 Zero-Drift, Single-Supply, Rail-to-Rail Input/Output

Operational Amplifiers, http://www.analog.com

5. Data Sheet for OP777/OP727/OP747 Precision Micropower Single-Supply Operational

Amplifiers, http://www.analog.com

6. Data Sheet for OP1177/OP2177/OP4177 Precision Low Noise, Low Input Bias Current

Operational Amplifiers, http://www.analog.com

OP AMP BASICS
HIGH SPEED OP AMPS

1.103

SECTION 1-6: HIGH SPEED OP AMPS
Walt Kester

Introduction

High speed analog signal processing applications, such as video and communications,
require op amps which have wide bandwidth, fast settling time, low distortion and noise,
high output current, good DC performance, and operate at low supply voltages. These
devices are widely used as gain blocks, cable drivers, ADC pre-amps, current-to-voltage
converters, etc. Achieving higher bandwidths for less power is extremely critical in
today's portable and battery-operated communications equipment. The rapid progress
made over the last few years in high speed linear circuits has hinged not only on the
development of IC processes but also on innovative circuit topologies.

Figure 1-96: Amplifier bandwidth versus supply
current for Analog Devices' processes

The evolution of high speed processes using amplifier bandwidth as a function of supply
current as a figure of merit is shown in Figure 1-96 above. (In the case of duals, triples,
and quads, the current per amplifier is used). Analog Devices BiFET process, which
produced the AD712 (3MHz bandwidth, 3mA current, yields about 1MHz per mA.

The CB (Complementary Bipolar) process (AD817, AD847, AD811, etc.) yields about
10MHz/mA of supply current. The fts of the CB process PNP transistors are about
700MHz, and the NPN's about 900MHz. The CB process at Analog Devices was
introduced in 1985.

1000

300

100

30

10

3

1
0.3 1 3 10 30

B
A

ND
W

ID
TH

 (M
H

z)

SUPPLY CURRENT (PER AMPLIFIER), mA

AD8001

AD811

AD847
AD817

AD712, OP249

741

AD8011

OP482

XFCB: 100MHz PER mA

CB: 10MHz PER mA

BIFET: 1MHz PER mA

3000

AD8009

AD8351
1000

300

100

30

10

3

1
0.3 1 3 10 30

B
A

ND
W

ID
TH

 (M
H

z)

SUPPLY CURRENT (PER AMPLIFIER), mA

AD8001

AD811

AD847
AD817

AD712, OP249

741

AD8011

OP482

XFCB: 100MHz PER mA

CB: 10MHz PER mA

BIFET: 1MHz PER mA

3000

AD8009

AD8351

 OP AMP APPLICATIONS

1.104

The next complementary bipolar process from Analog Devices is a high speed
dielectrically isolated process called "XFCB" (eXtra Fast Complementary Bipolar) which
was introduced in 1992 .This process yields 3GHZ PNPs and 5GHZ matching NPNs, and
coupled with innovative circuit topologies allows op amps to achieve new levels of cost-
effective performance at astonishing low quiescent currents. The approximate figure of
merit for this process is typically 100MHz/mA, although the AD8011 op amp is capable
of 300MHz bandwidth on 1mA of supply current due to its unique two-stage current-
feedback architecture described later in this section.

Even faster CB processes have been developed at Analog Devices for low voltage supply
products such as "XFCB 1.5" (5GHz PNP, 9GHz NPN), and "XFCB 2" (9GHZ PNP,
16GHz NPN). The AD8351 differential low distortion RF amplifier (shown on Fig. 1-96)
is fabricated on "XFCB 1.5" and has a bandwidth of 2GHz for a gain of 12dB. It is
expected that newer complementary bipolar processes will be optimized for higher fts.

In order to select intelligently the correct high speed op amp for a given application, an
understanding of the various op amp topologies as well as the tradeoffs between them is
required. The two most widely used topologies are voltage feedback (VFB) and current
feedback (CFB). An overview of these topologies has been presented in a previous
section, but the following discussion treats the frequency-related aspects of the two
topologies in considerably more detail.

Voltage Feedback (VFB) Op Amps

A voltage feedback (VFB) op amp is distinguished from a current feedback (CFB) op
amp by circuit topology. The VFB op amp is certainly the most popular in low frequency
applications, but the CFB op amp has some advantages at high frequencies. We will
discuss CFB in detail later, but first the more traditional VFB architecture.

Early IC voltage feedback op amps were made on "all NPN" processes. These processes
were optimized for NPN transistors— the "lateral" PNP transistors had relatively poor
performance. Some examples of these early VFB op amps which used these poor quality
PNPs include the 709, the LM101 and the 741 (see Chapter H: "Op Amp History").

Lateral PNPs were generally only used as current sources, level shifters, or for other non-
critical functions. A simplified diagram of a typical VFB op amp manufactured on such a
process is shown in Figure 1-97 (opposite).

The input stage is a differential pair (sometimes called a long-tailed pair) consisting of
either a bipolar pair (Q1, Q2) or a FET pair. This "gm" (transconductance) stage converts
the small-signal differential input voltage, v, into a current, i, and its transfer function is
measured in units of conductance, 1/Ω, (or mhos). The small-signal emitter resistance, re,
is approximately equal to the reciprocal of the small-signal gm.

OP AMP BASICS
HIGH SPEED OP AMPS

1.105

The formula for the small-signal gm of a single bipolar transistor is given by the following
equation:

() 





===

2
I

kT
q

I
kT
q

r
1

g T
C

e
m , or Eq. 1-32















≈

2
I

mV26
1

g T
m . Eq. 1-33

where IT is the differential pair tail current, IC is the collector quiescent bias current (IC =
IT/2), q is the electron charge, k is Boltzmann's constant, and T is absolute temperature.
At +25°C, VT = kT/q= 26mV (often called the thermal voltage, VT).

Figure 1-97: Voltage feedback (VFB) op amp designed on an
"all NPN" IC process

As we will see shortly, the amplifier unity gain-bandwidth product, fu, is equal to
gm/2πCP, where the capacitance CP is used to set the dominant pole frequency. For this
reason, the tail current, IT, is made proportional to absolute temperature (PTAT). This
current tracks the variation in re with temperature thereby making gm independent of
temperature. It is relatively easy to make CP reasonably constant over temperature.

The Q2 collector output of the gm stage drives the emitter of a lateral PNP transistor (Q3).
It is important to note that Q3 is not used to amplify the signal, only to level shift, i.e., the
signal current variation in the collector of Q2 appears at the collector of Q3. The collector
current of Q3 develops a voltage across high impedance node A, and CP sets the
dominant pole of the amplifier. Emitter follower Q4 provides a low impedance output.

The effective load at the high impedance node A can be represented by a resistance, RT,
in parallel with the dominant pole capacitance, CP. The small-signal output voltage, vout,
is equal to the small-signal current, i, multiplied by the impedance of the parallel
combination of RT and CP.

vOUT

VBIAS

I T

-VS

I T
2

CP
RT

I T
2

Q2

Q3

Q1

+VS

"LATERAL" PNP

I T

Q4"gm"
STAGE

A

i = v•gm

v

+

-

I T
2

gm = Ic •
q
kT

vOUT = = v • @ HF
i

jωCP

gm
jωCP

vOUT

VBIAS

I T

-VS

I T
2

CP
RT

I T
2

Q2

Q3

Q1

+VS

"LATERAL" PNP

I T

Q4"gm"
STAGE

A

i = v•gm

v

+

-

I T
2

gm = Ic •
q
kT

vOUT = = v • @ HF
i

jωCP

gm
jωCP

 OP AMP APPLICATIONS

1.106

Figure 1-98 below shows a simple model for the single-stage amplifier and the
corresponding Bode plot. The Bode plot is conveniently constructed on a log-log scale.

Figure 1-98: Model and Bode plot for a VFB op amp
The low frequency breakpoint, fO, is given by:

PT
o CR2

1
f

π
= . Eq. 1-34

Note that the high frequency response is determined solely by gm and CP:

P

m
out Cj

g
vv

ω
⋅= . Eq. 1-35

The unity gain-bandwidth frequency, fu, occurs where |vout| = |v|. Letting ω = 2πfu and
|vout| = |v|, Eq. 1-35 can be solved for fu,

P

m
u C2

g
f

π
= . Eq. 1-36

We can use feedback theory to derive the closed-loop relationship between the circuit's
signal input voltage, vin, and its output voltage, vout:







 +

ω
+

+
=

1R
2R

1
g
Cj

1

1R
2R

1

v
v

m

Pin

out . Eq. 1-37

6dB/OCTAVE

f = UNITY GAIN FREQUENCYu

f

f = CLOSED LOOP BANDWIDTHCL

1 +

1

R2
R1

NOISE GAIN = G
= 1 + R2

R1

i = v • gm

X1

R1 R2

v

vin

+

-
gm

+

-
CP RT

OA Of

vOUT

f
1

= 2πR CO PT

fu

fCL
fu

=

=

gm

2πCP

fu
G

R1
R2 =

1 +

OP AMP BASICS
HIGH SPEED OP AMPS

1.107

At the op amp 3dB closed-loop bandwidth frequency, fcl, the following is true:

1
1R
2R

1
g

Cf2

m

Pcl =





 +

π , and hence Eq. 1-38



















+π
=

1R
2R

1

1
C2

g
f

P

m
cl , or Eq. 1-39

1R
2R

1

f
f u

cl

+
= . Eq. 1-40

This demonstrates the fundamental property of VFB op amps: The closed-loop bandwidth
multiplied by the closed-loop gain is a constant, i.e., the VFB op amp exhibits a constant
gain-bandwidth product over most of the usable frequency range.

As noted previously, some VFB op amps (called de-compensated) are not stable at unity
gain, but designed to be operated at some minimum (higher) amount of closed-loop gain.
However, even for these op amps, the gain-bandwidth product is still relatively constant
over the region of stability.

Now, consider the following typical example: IT = 100µA, CP = 2pF. We find that:

Ω
=

µ
==

520
1

mV26
A50

V
2/I

g
T

T
m Eq. 1-41

MHz153
)102)(520(2

1
C2

g
f

12
P

m
u =

⋅π
=

π
=

−
. Eq. 1-42

Now, we must consider the large-signal response of the circuit. The slew-rate, SR, is
simply the total available charging current, IT/2, divided by the dominant pole
capacitance, CP. For the example under consideration,

dt
dv

CI = , SR
dt
dv

= ,
C
I

SR = Eqs. 1-43

s/V25
pF2

A50
C

2/I
SR

P

T µ=
µ

== . Eq. 1-44

The full-power bandwidth (FPBW) of the op amp can now be calculated from the
formula:

FPBW
SR

A
V s

V
MHz= =

⋅
=

2
25
2 1

4
π

µ
π

/
, Eq. 1-45

 OP AMP APPLICATIONS

1.108

where A is the peak amplitude of the output signal. If we assume a 2V peak-to-peak
output sinewave (certainly a reasonable assumption for high speed applications), then we
obtain a FPBW of only 4MHz, even though the small-signal unity gain-bandwidth
product is 153MHz! For a 2V p-p output sinewave, distortion will begin to occur much
lower than the actual FPBW frequency. We must increase the SR by a factor of about 40
in order for the FPBW to equal 153MHz. The only way to do this is to increase the tail
current, IT, of the input differential pair by the same factor. This implies a bias current of
4mA in order to achieve a FPBW of 160MHz. We are assuming that CP is a fixed value
of 2pF and cannot be lowered by design. These calculations are summarized below in
Figure 1-99.

Figure 1-99: VFB op amp bandwidth and slew rate calculations
In practice, the FPBW of the op amp should be approximately 5 to 10 times the
maximum output frequency in order to achieve acceptable distortion performance
(typically 55-80dBc @ 5 to 20MHz, but actual system requirements vary widely).

Notice, however, that increasing the tail current causes a proportional increase in gm and
hence fu. In order to prevent possible instability due to the large increase in fu, gm can be
reduced by inserting resistors in series with the emitters of Q1 and Q2 (this technique,
called emitter degeneration, also serves to linearize the gm transfer function and thus also
lowers distortion).

This analysis points out that a major inefficiency of conventional bipolar voltage
feedback op amps is their inability to achieve high slew rates without proportional
increases in quiescent current (assuming that CP is fixed, and has a reasonable minimum
value of 2 or 3pF).

This of course is not meant to say that high speed op amps designed using this
architecture are deficient, just that there are circuit design techniques available which
allow equivalent performance at much lower quiescent currents. This is extremely
important in portable battery operated equipment where every milliwatt of power
dissipation is critical.

Assume that IT = 100µA, Cp = 2pF

Slew Rate = SR =

Must increase IT to 4mA to get FPBW = 160MHz!!

Reduce gm by adding emitter degeneration resistors

gm
Ic
VT

A
mV

= = =
50
26

1
520

µ
Ω

fu
gm

Cp
MHz= =

2
153

π

BUT FOR 2V PEAK-PEAK OUTPUT (A = 1V)

FPBW SR
A

MHz= =
2

4
π

OP AMP BASICS
HIGH SPEED OP AMPS

1.109

VFB Op Amps Designed on Complementary Bipolar Processes

With the advent of complementary bipolar (CB) processes having high quality PNP
transistors as well as NPNs, VFB op amp configurations such as the one shown in the
simplified diagram in Figure 1-100 below became popular.

Figure 1-100: VFB op amp using two gain stages
Notice that the input differential pair (Q1, Q2) is loaded by a current mirror (Q3 and D1).
We show D1 as a diode for simplicity, but it is actually a diode-connected PNP transistor
(matched to Q3) with the base and collector connected to each other. This simplification
will be used in many of the circuit diagrams to follow in this section. The common
emitter transistor, Q4, provides a second voltage gain stage.

Figure 1-101: Model for two stage VFB op amp
Since the PNP transistors are fabricated on a complementary bipolar process, they are
high quality and matched to the NPNs, and therefore suitable for voltage gain. The
dominant pole of the Fig. 1-100 amplifier is set by CP, and the combination of the gain
stage, Q4 and local feedback capacitor CP is often referred to as a Miller Integrator. The
unity-gain output buffer is usually a complementary emitter follower.

A model for this two-stage VFB op amp is shown in Figure 1-101 above. Notice that the
unity gain-bandwidth frequency, fu, is still determined by the input stage gm and the

I T

CP

Q3

Q2Q1

+VS

Q4

X1

-VS

+

D1

-

OUTPUT
BUFFER

X1

R1

v

vin

+

-
gm

+
vout

VREF

R2

CP

-

IT

i = v•gm

a
+

-

fu = fCL =
gm

2πCP

fu

 R2
R1

SR =
IT
CP

1+

X1

R1

v

vin

+

-
gm

+
vout

VREF

R2

CP

-

IT

i = v•gm

a
+

-

fu = fCL =
gm

2πCP

fu

 R2
R1

SR =
IT
CP

1+

 OP AMP APPLICATIONS

1.110

dominant pole capacitance, CP. The second gain stage increases the DC open-loop gain,
but maximum slew rate is still limited by the input stage tail current as: SR = IT/CP.

A two-stage amplifier topology such as this is widely used throughout the IC industry in
VFB op amps, both precision and high speed. It can be recalled that a similar topology
with a dual FET input stage was used in the early high speed, fast settling FET modular
op amps (see Chapter H: "Op Amp History").

Another popular VFB op amp architecture is the folded cascode as shown in Figure 1-102
below. An industry-standard video amplifier family (the AD847) is based on this
architecture. This circuit also takes advantage of the fast PNPs available on a CB process.
The differential signal currents in the collectors of Q1 and Q2 are fed to the emitters of a
PNP cascode transistor pair (hence the term folded cascode). The collectors of Q3 and Q4
are loaded with the current mirror, D1 and Q5, and voltage gain is developed at the Q4-
Q5 node. This single-stage architecture uses the junction capacitance at the high-
impedance node for compensation (CSTRAY). Some variations of the design bring this
node to an external pin so that additional external capacitance can be added if desired.

Figure 1-102: AD847-family folded cascode simplified circuit
With no emitter degeneration resistors in Q1 and Q2, and no additional external
compensating capacitance, this circuit is only stable for high closed-loop gains. However,
unity-gain compensated versions of this family are available which have the appropriate
amount of emitter degeneration.

The availability of JFETs on a CB process allows not only low input bias current but also
improvements in the slew rate tradeoff, which must be made between gm and IT found in
bipolar input stages. Figure 1-103 (opposite) shows a simplified diagram of the AD845
16MHz op amp. JFETs have a much lower gm per mA of tail current than a bipolar
transistor. This lower gm of the FET allows the input tail current (hence the slew rate) to
be increased, without having to increase CP to maintain stability.

The unusual thing about this seemingly poor performance of the JFET is that it is exactly
what is needed for a fast, high SR input stage. For a typical JFET, the value of gm is
approximately Is/1V (Is is the source current), rather than Ic/26mV for a bipolar transistor,

Q2Q1

+VS

X1

-VS

+

-

Q5

Q4Q3

2IT 2IT

2IT

IT

IT

VBIAS

CCOMP

CSTRAY

D1

AC GROUND

OP AMP BASICS
HIGH SPEED OP AMPS

1.111

i.e., the FET gm is about 40 times lower. This allows much higher tail currents (and higher
slew rates) for a given gm when JFETs are used as the input stage.

Figure 1-103: AD845 BiFET 16MHz op amp simplified circuit
A New VFB Op Amp Architecture for "Current-on-Demand" Performance, Lower
Power, and Improved Slew Rate

Until recently, op amp designers had to make the above tradeoffs between the input gm
stage quiescent current and the slew-rate and distortion performance. ADI has patented a
circuit core which supplies current-on-demand, to charge and discharge the dominant
pole capacitor, CP, while allowing the quiescent current to be small. The additional
current is proportional to the fast slewing input signal and adds to the quiescent current.

Figure 1-104: "Quad-Core" VFB gm stage for current-on-demand
A simplified diagram of the basic core cell is shown in Figure 1-104 above. The quad-
core (gm stage) consists of transistors Q1, Q2, Q3, and Q4 with their emitters connected
together as shown. Consider a positive step voltage on the inverting input. This voltage
produces a proportional current in Q1 that is mirrored into CP1 by Q5. The current
through Q1 also flows through Q4 and CP2.

-VS

+VS

Q5

D1

Q6

CP
Q3 Q4

Q2Q1

VBIAS

+

-

X1

Q2Q1

+VS

-VS

+-

Q5

Q4Q3

CP1

Q6

Q7

Q8

X1

CP2

 OP AMP APPLICATIONS

1.112

At the dynamic range limit, Q2 and Q3 are correspondingly turned off. Notice that the
charging and discharging current for CP1 and CP2 is not limited by the quad core bias
current. In practice, however, small current-limiting resistors are required forming an "H"
resistor network as shown. Q7 and Q8 form the second gain stage (driven differentially
from the collectors of Q5 and Q6), and the output is buffered by a unity-gain
complementary emitter follower (X1).

The quad core configuration is patented (see Reference 1), as well as the circuits that
establish the quiescent bias currents (not shown in Fig. 1-104). A number of new VFB op
amps using this proprietary configuration have been released and have unsurpassed high
frequency low distortion performance, bandwidth, and slew rate at the indicated
quiescent current levels as shown in Figure 1-105 below.

Figure 1-105: High speed VFB op amps
The AD9631, AD8074, and AD8047 are optimized for a gain of +1, while the AD9632,
AD8075, and AD8048 for a gain of +2.

The same quad-core architecture is used as the second stage of the AD8041 rail-to-rail
output, zero-volt input single-supply op amp. The input stage is a differential PNP pair
which allows the input common-mode signal to go about 200mV below the negative
supply rail. The AD8042 and AD8044 are dual and quad versions of the AD8041.

Number in () indicates single, dual, triple, or quad

PART #
AD9631/32 (1)
AD8074/75 (3)
AD8047/48 (1)

AD8041 (1)
AD8042 (2)
AD8044 (3)
AD8039 (2)
AD8031 (1)
AD8032 (2)

ISY / AMP
17mA
8mA

5.8mA
5.2mA
5.2mA
2.8mA
1.5mA

0.75mA
0.75mA

BANDWIDTH
320MHz
600MHz
250MHz
160MHz
160MHz
150MHz
300MHz
80MHz
80MHz

SLEWRATE
1300V/µs
1600V/µs
750V/µs
160V/µs
200V/µs
150V/µs
425V/µs
30V/µs
30V/µs

DISTORTION
–72dBc@20MHz
–62dBc@20MHz
–66dBc@5MHz

–69dBc@10MHz
–64dBc@10MHz
–75dBc@5MHz
–65dBc@5MHz
–62dBc@1MHz
–72dBc@1MHz

LISTED IN ORDER OF DECREASING SUPPLY CURRENT

OP AMP BASICS
HIGH SPEED OP AMPS

1.113

Current Feedback (CFB) Op Amps

We will now examine in more detail the current feedback (CFB) op amp topology which
is very popular in high speed op amps. As mentioned previously, the circuit concepts
were introduced decades ago, however modern high speed complementary bipolar
processes are required to take full advantage of the architecture.

It has long been known that in bipolar transistor circuits, currents can be switched faster
than voltages, other things being equal. This forms the basis of non-saturating emitter-
coupled logic (ECL) and devices such as current-output DACs. Maintaining low
impedances at the current switching nodes helps to minimize the effects of stray
capacitance, one of the largest detriments to high speed operation. The current mirror is a
good example of how currents can be switched with a minimum amount of delay.

Figure 1-106: Simplified current feedback (CFB) op amp
The current feedback op amp topology is simply an application of these fundamental
principles of current steering. A simplified CFB op amp is shown in Figure 1-106 above.
The non-inverting input is high impedance and is buffered directly to the inverting input
through the complementary emitter follower buffers Q1 and Q2. Note that the inverting
input impedance is very low (typically 10 to 100Ω), because of the low emitter resistance
(ideally, would be zero). This is a fundamental difference between a CFB and a VFB op
amp, and also a feature that gives the CFB op amp some unique advantages.

The collector outputs of Q1 and Q2 drive current mirrors, which mirror the inverting
input current to the high impedance node, modeled by RT and CP. The high impedance
node is buffered by a complementary unity gain emitter follower. Feedback from the
output to the inverting input acts to force the inverting input current to zero, hence the
term Current Feedback. Note that in a ideal case, for zero inverting input impedance, no
small signal voltage can exist at this node, only small-signal current.

+VS

-VS

+ -

Q3

Q1

Q2

R1 R2

Q4

RT
CP

i

i

i

X1

 OP AMP APPLICATIONS

1.114

Now, consider a positive step voltage applied to the non-inverting input of the CFB op
amp. Q1 immediately sources a proportional current into the external feedback resistors
creating an error current, which is mirrored to the high impedance node by Q3. The
voltage developed at the high impedance node is equal to this current multiplied by the
equivalent impedance. This is where the term transimpedance op amp originated, since
the transfer function is an impedance, rather than a unitless voltage ratio as in a
traditional VFB op amp.

Note also that the error current delivered to the high impedance node is not limited by the
input stage tail current. In other words, unlike a conventional VFB op amp, there is no
slew-rate limitation in an ideal CFB op amp. The current mirrors supply current-on-
demand from the power supplies. The negative feedback loop then forces the output
voltage to a value that reduces the inverting input error current to zero.

Figure 1-107: CFB op amp model and Bode plot
The model for a CFB op amp is shown in Figure 1-107 above, along with the
corresponding Bode plot. The Bode plot is plotted on a log-log scale, and the open-loop
gain is expressed as a transimpedance, T(s), with units of ohms.

The finite output impedance of the input buffer is modeled by RO. The input error current
is i. By applying the principles of negative feedback, we can derive the expression for the
op amp transfer function:







 ++ω+

+
=

1R
Ro

2R
Ro

12RCj1

1R
2R

1

v
v

P
in

out . Eq. 1-46

()

R2R1

CPRT
i

|T(s)|
(Ω)

fO

fCL

1

1

2πR2CP
RO RO
R2 R1

X1
X1

RO

VOUT

VIN

RT

R2

RO

6dB/OCTAVE

12dB/OCTAVE

fCL =

≈
2πR2CP

FOR
RO << R1
RO << R2

1 + +

OP AMP BASICS
HIGH SPEED OP AMPS

1.115

At the op amp 3dB closed-loop bandwidth frequency, fcl, the following is true:

1
1R

Ro
2R

Ro
12RCf2 Pcl =






 ++π . Eq. 1-47

Solving for fcl:







 ++π

=

1R
Ro

2R
Ro

12RC2

1
f

P

cl . Eq. 1-48

For the condition RO << R2 and R1, the equation simply reduces to:

2RC2
1

f
P

cl π
= . Eq. 1-49

Examination of this equation quickly reveals that the closed-loop bandwidth of a CFB op
amp is determined by the internal dominant pole capacitor, CP, and the external feedback
resistor R2, and is independent of the gain-setting resistor, R1. This ability to maintain
constant bandwidth independent of gain makes CFB op amps ideally suited for wideband
programmable gain amplifiers.

Figure 1-108: AD8011 frequency response, G = +1, +2, +10
Because the closed-loop bandwidth is inversely proportional to the external feedback
resistor, R2, a CFB op amp is usually optimized for a specific R2. Increasing R2 from its
optimum value lowers the bandwidth, and decreasing it may lead to oscillation and
instability because of high frequency parasitic poles.

The frequency response of the AD8011 CFB op amp is shown in Figure 1-108 above for
various closed-loop values of gain (+1, +2, and +10). Note that even at a gain of +10, the
closed-loop bandwidth is still greater than 100MHz. The peaking which occurs at a gain
of +1 is typical of wideband CFB op amps used in the non-inverting mode, and is due
primarily to stray capacitance at the inverting input. This peaking can be reduced by
sacrificing bandwidth, by using a slightly larger feedback resistor.

 OP AMP APPLICATIONS

1.116

The AD8011 CFB op amp (introduced in 1995) still represents state-of-the-art
performance, and key specifications are shown in Figure 1-109 below.

Figure 1-109: AD8011 key specifications
Traditional current feedback op amps have been limited to a single gain stage, using
current-mirrors. The AD8011 (and also others in this family) unlike traditional CFB op
amps, use a two-stage gain configuration, as shown in Figure 1-110 below.

Figure 1-110: Simplified two-stage current feedback op amp
Until the advent of the AD8011, fully complementary two-gain stage CFB op amps had
been impractical because of their high power dissipation. The AD8011 employs a
patented (see Reference 2) second gain stage consisting of a pair of complementary
amplifiers (Q3 and Q4). Note that they are not connected as current mirrors but as
grounded-emitter gain stages. The detailed design of current sources (I1 and I2), and their
respective bias circuits are the key to the success of the two-stage CFB circuit; they keep
the amplifier's quiescent power low, yet are capable of supplying current-on-demand for
wide current excursions required during fast slewing.

A further advantage of the two-stage amplifier is the higher overall bandwidth (for the
same power), which means lower signal distortion and the ability to drive heavier
external loads.

-VS

CP

X1

Q2

Q3

Q1

+VS

Q4

I1

+ -

I2

CC/2

CC/2

1mA Power Supply Current (+5V or ±5V)
300MHz Bandwidth (G = +1)
2000 V/µs Slew Rate
29ns Settling Time to 0.1%
Video Specifications (G = +2)

Distortion

Fully Specified for ±5V or +5V Operation

Differential Gain Error 0.02%
Differential Phase Error 0.06°
25MHz 0.1dB Bandwidth

–70dBc @ 5MHz
–62dBc @ 20MHz

OP AMP BASICS
HIGH SPEED OP AMPS

1.117

Thus far, we have learned several key features of CFB op amps. The most important is
that for a given complementary bipolar IC process, CFB generally yields higher FPBW
(hence lower distortion) than VFB for the same amount of quiescent supply current. This
is because there is practically no slew-rate limiting in CFB. Because of this, the full
power bandwidth and the small signal bandwidth are approximately the same.

Figure 1-111: Performance of selected CFB op amps
The second important feature is that the inverting input impedance of a CFB op amp is
very low. This is advantageous when using the op amp in the inverting mode as an I/V
converter, because there is less sensitivity to inverting input capacitance than with VFB.

The third feature is that the closed-loop bandwidth of a CFB op amp is determined by the
value of the internal Cp capacitor and the external feedback resistor R2 and is relatively
independent of the gain-setting resistor R1.

The performance for a selected group of current feedback op amps is shown in Figure 1-
111 above. Note that the op amps are listed in order of decreasing power supply current.

Figure 1-112: Summary: CFB op amps
Figure 1-112 above summarizes the general characteristics of CFB op amps.

Number in () Indicates Single, Dual, Triple, or Quad

PART #
AD8009 (1)
AD8023 (3)
AD8001 (1)
AD8002 (2)
AD8004 (4)
AD8013 (3)
AD8072 (2)
AD8073 (3)
AD8012 (2)
AD8014 (1)
AD8011 (1)
AD8005 (1)

ISY / AMP
14mA
10mA
5.0mA
5.0mA
3.5mA
4.0mA
3.5mA
3.5mA
1.7mA
1.2mA
1.0mA
0.4mA

BANDWIDTH
1000MHz
250MHz
600MHz
600MHz
250MHz
140MHz
100MHz
100MHz
350MHz
400MHz
300MHz
270MHz

SLEWRATE
5500V/µs
1200V/µs
1200V/µs
1200V/µs
3000V/µs
1000V/µs
500V/µs
500V/µs

2250V/µs
4000V/µs
5500V/µs
1500/µs

DISTORTION
–80dBc@5MHz

∆G=0.06%, ∆φ=0.02°
–65dBc@5MHz
–65dBc@5MHz
–78dBc@5MHz

∆G=0.02%, ∆φ=0.06°
∆G=0.05%, ∆φ=0.1°
∆G=0.05%, ∆φ=0.1°

–66dBc@5MHz
–70dBc@5MHz
–70dBc@5MHz
–53dBc@5MHz

LISTED IN ORDER OF DECREASING SUPPLY CURRENT

CFB yields higher FPBW and lower distortion than
VFB for the same process and power dissipation

Inverting input impedance of a CFB op amp is low,
non-inverting input impedance is high

Closed-loop bandwidth of a CFB op amp is determined
by the internal dominant-pole capacitance and the
external feedback resistor, independent of the gain-
setting resistor

 OP AMP APPLICATIONS

1.118

Effects of Feedback Capacitance in Op Amps

It is quite common to use a capacitor in the feedback loop of a VFB op amp, to shape the
frequency response as in a simple single-pole lowpass filter shown in Figure 1-113A
below. The resulting noise gain is plotted on a Bode plot to analyze stability and phase
margin. Stability of the system is determined by the net slope of the noise gain and the
open-loop gain where they intersect.

Figure 1-113: Noise gain stability analysis for VFB and CFB op amps with
feedback capacitor

For unconditional stability, the noise gain plot must intersect the open-loop response with
a net slope of less than 12dB/octave. In this case, the net slope where they intersect is
6dB/octave, indicating a stable condition. Notice for the case drawn in Fig. 1-113A, the
second pole in the frequency response occurs at a considerably higher frequency than fu.

In the case of the CFB op amp (Fig. 1-113B), the same analysis is used, except that the
open-loop transimpedance gain, T(s), is used to construct the Bode plot.

The definition of noise gain (for the purposes of stability analysis) for a CFB op amp,
however, must be redefined in terms of a current noise source attached to the inverting
input as shown in Figure 1-114 on the following page. This current is reflected to the
output by an impedance, which we define to be the "current noise gain" of a CFB op
amp:








 ++≡
1Z

R
12ZR"GAINNOISECURRENT" O

O . Eq. 1-50

R2
R1

fp =
1

2πR2C2

RO

1 +

+

-

R2

A B

VFB OP AMP CFB OP AMP

fp =
1

2πR2C2

fCL

f1 f

fu

UNSTABLE

|A(s)| |T(s)|
(Ω)

R1

R2

C2

OP AMP BASICS
HIGH SPEED OP AMPS

1.119

Now, return to Fig. 1-113B, and observe the CFB current noise gain plot. At low
frequencies, the CFB current noise gain is simply R2 (making the assumption that Ro is
much less than Z1 or Z2. The first pole is determined by R2 and C2. As the frequency
continues to increase, C2 becomes a short circuit, and all the inverting input current flows
through RO (again refer to Fig. 1-114).

Figure 1-114: Current "noise gain" definition for CFB op amp for use in stability
analysis

A CFB op amp is normally optimized for best performance for a fixed feedback resistor,
R2. Additional poles in the transimpedance gain, T(s), occur at frequencies above the
closed-loop bandwidth, fcl, (set by R2). Note that the intersection of the CFB current
noise gain with the open-loop T(s) occurs where the slope of the T(s) function is
12dB/octave. This indicates instability and possible oscillation.

It is for this reason that CFB op amps are not suitable in configurations which require
capacitance in the feedback loop, such as simple active integrators or lowpass filters.

Figure 1-115: The Sallen-Key filter configuration
They can, however, be used in certain active filters such as the Sallen-Key configuration
shown in Figure 1-115 above, which do not require capacitance in the feedback network.

RO
i

Z1

X1
X1

i

RO

VOUT

VOUT

Z1

Z2

Z2

T(s)

CURRENT
"NOISE GAIN" =

= RO +Z2(1+)

VOUT
i

RO
Z1

R2 FIXED FOR CFB OP AMP

R2
R1

VIN

VOUT

 OP AMP APPLICATIONS

1.120

On the other hand, VFB op amps, do make very flexible active filters. A multiple
feedback 20MHz lowpass filter example using an AD8048 op amp is shown below in
Figure 1-116.

In general, an active filter amplifier should have a bandwidth that is at least ten times the
bandwidth of the filter, if problems due to phase shift of the amplifier are to be avoided.
(The AD8048 has a bandwidth of over 200MHz in this configuration).

Figure 1-116: Multiple feedback 20MHz lowpass filter using the
AD8048 VFB op amp

Design details of the filter design can be found on the AD8048 data sheet. Further
discussions on active filter design are included in Chapter 5 of this book.

High Speed Current-to-Voltage Converters, and the Effects of Inverting
Input Capacitance

Fast op amps are useful as current-to-voltage converters in such applications as high
speed photodiode preamplifiers and current-output DAC buffers. A typical application
using a VFB op amp as an I/V converter is shown in Figure 1-117 on the following page.

The net input capacitance, C1, forms a pole at a frequency fP in the noise gain transfer
function as shown in the Bode plot, and is given by:

1C2R2
1

fP π
= . Eq. 1-51

If left uncompensated, the phase shift at the frequency of intersection, fx, will cause
instability and oscillation. Introducing a zero at fx by adding feedback capacitor C2
stabilizes the circuit and yields a phase margin of about 45°.

OP AMP BASICS
HIGH SPEED OP AMPS

1.121

The location of the zero is given by:

2C2R2
1

fX π
= . Eq. 1-52

Figure 1-117: Compensating for input capacitance in a current-to-voltage
converter using VFB op amp

Although the addition of C2 actually decreases the pole frequency slightly, this effect is
negligible if C2 << C1. The frequency fx is the geometric mean of fp and the unity-gain
bandwidth frequency of the op amp, fu,

uPX fff ⋅= . Eq. 1-53

Combining Eq. 1-52 and Eq. 1-53 and solving for C2 yields:

uf2R2
1C

2C
⋅π

= . Eq. 1-54

This value of C2 will yield a phase margin of about 45°. Increasing the capacitor by a
factor of 2 increases the phase margin to about 65° (see Reference 3).

In practice, the optimum value of C2 may be optimized experimentally by varying it
slightly, to optimize the output pulse response.

+

-

C2

R2

C1 VFB
i

|A(s)|

1

fp

fx

fu

f

COMPENSATED

UNCOMPENSATED

fp =

fx =

fx = fp • fu

C2 =

FOR 45º PHASE MARGIN

1

1

2πR2C1

2πR2C2

C1
2πR2 • fu

NOISE
GAIN

 OP AMP APPLICATIONS

1.122

A similar analysis can be applied to a CFB op amp as shown in Figure 1-118 below. In
this case, however, the low inverting input impedance, RO, greatly reduces the sensitivity
to input capacitance. In fact, an ideal CFB with zero input impedance would be totally
insensitive to any amount of input capacitance!

Figure 1-118: Current-to-voltage converter using a CFB op amp
The pole caused by C1 occurs at a frequency fP:

1CR2
1

1C)2R||R(2
1

f
OO

P π
≈

π
= . Eq. 1-55

This pole frequency will generally be much higher than the case for a VFB op amp, and
the pole can be ignored completely if it occurs at a frequency greater than the closed-loop
bandwidth of the op amp.

We next introduce a compensating zero at the frequency fx by inserting the capacitor C2:

2C2R2
1

fx π
= . Eq. 1-56

As in the case for VFB, fx is the geometric mean of fp and fcl:

uPx fff ⋅= . Eq. 1-57

Combining Eq. 1-56 and Eq. 1-57 and solving for C2 yields:

cl

O

f2R2
1C

2R
R

2C
⋅π

⋅= . Eq. 1-58

There is a significant advantage in using a CFB op amp in this configuration as can be
seen by comparing Eq. 1-58 with the similar equation for C2 required for a VFB op amp,
Eq. 1-54. If the unity-gain bandwidth product of the VFB is equal to the closed-loop
bandwidth of the CFB (at the optimum R2), then the size of the CFB compensation
capacitor, C2, is reduced by a factor of √(R2/RO).

RO
R2

+ 1

fp

UNCOMPENSATED 2πR2C2

R2 f
fx

|T(s)|

-
i C1

C2
R2

RO

fp =

fCL

COMPENSATED

FOR 45º PHASE MARGIN

2πROC1
1

1
2πRO||R2•C1

fx =

fx = fp • fCL

C2 = • C1
2πR2•fCL

≈

OP AMP BASICS
HIGH SPEED OP AMPS

1.123

A comparison in an actual application is shown in Figure 1-119 below. The full scale
output current of the DAC is 4mA, the net capacitance at the inverting input of the op
amp is 20pF, and the feedback resistor is 500Ω. In the case of the VFB op amp, the pole
due to C1 occurs at 16MHz. A compensating capacitor of 5.6pF is required for 45° of
phase margin, and the signal bandwidth is 57MHz.

Figure 1-119: CFB op amp is relatively insensitive to input capacitance when
used as an I/V converter

For the CFB op amp, however, because of the low inverting input impedance (RO = 50Ω),
the pole occurs at 160Mhz, the required compensation capacitor is about 1.8pF, and the
corresponding signal bandwidth is 176MHz. In practice, the pole frequency is so close to
the closed-loop bandwidth of the op amp that it could probably be left uncompensated.

It should be noted that a CFB op amp's relative insensitivity to inverting input
capacitance is when it is used in the inverting mode. In the non-inverting mode, however,
even a few picofarads of stray capacitance on the inverting input can cause significant
gain-peaking and potential instability.

Figure 1-120: Low inverting input impedance of CFB op amp helps reduce
effects of fast DAC transients

Another advantage of the low inverting input impedance of the CFB op amp is when it is
used as an I/V converter to buffer the output of a high speed current output DAC. When a
step function current (or DAC switching glitch) is applied to the inverting input of a VFB
op amp, it can produce a large voltage transient until the signal can propagate through the
op amp to its output and negative feedback is regained. Back-to-back Schottky diodes are
often used to limit this voltage swing as shown in Figure 1-120 above. These diodes must
be low capacitance, small geometry devices because their capacitance adds to the total
input capacitance.

+

2πR2C1

-
C1

20pF

R2

CFB

fu = 200MHz

1
fp =

C2

500Ω
4mA

+

-
C1

20pF

R2

VFB

500Ω
4mA

C2

= 16MHz

C2 = 5.6pF

fx = 57MHz

2πROC1
1

fp = = 160MHz

C2 = 1.8pF

fx = 176MHz

+

-

R2

VFBI

*SCHOTTKY
CATCH
DIODES

NOT REQUIRED FOR CFB OP AMP
BECAUSE OF LOW INVERTING INPUT IMPEDANCE

*

CURRENT
OUTPUT

DAC

 OP AMP APPLICATIONS

1.124

A CFB op amp, on the other hand, presents a low impedance (RO) to fast switching
currents even before the feedback loop is closed, thereby limiting the voltage excursion
without the requirement of the external diodes. This greatly improves the settling time of
the I/V converter.

Noise Comparisons between VFB and CFB Op Amps

In most applications of high speed op amps, it is the total output RMS noise that is
generally of interest. Because of the high bandwidths involved, the chief contributor to
the output RMS noise is therefore the white noise, and the 1/f noise is negligible.

Typical high speed op amps with bandwidths greater than 150MHz or so, and bipolar
VFB input stages have input voltage noises ranging from about 2 to 20nV/√Hz.

For a VFB op amp, the inverting and non-inverting input current noise are typically
equal, and almost always uncorrelated. Typical values for wideband VFB op amps range
from 0.5pA/√Hz to 5pA/√Hz. The input current noise of a bipolar input stage is increased
when input bias-current compensation generators are added, because their current noise is
not correlated, and therefore adds (in an RSS manner) to the intrinsic current noise of the
bipolar stage. However, bias current compensation is rarely used in high speed op amps.

The input voltage noise in CFB op amps tends to be lower than for VFB op amps having
the same approximate bandwidth. This is because the input stage in a CFB op amp is
usually operated at a higher current, thereby reducing the emitter resistance and hence the
voltage noise. Typical values for CFB op amps range from about 1 to 5nV/√Hz.

The input current noise of CFB op amps tends to be larger than for VFB op amps because
of the generally higher bias current levels. The inverting and non-inverting current noise
of a CFB op amp is usually different because of the unique input architecture, and are
specified separately. In most cases, the inverting input current noise is the larger of the
two. Typical input current noise for CFB op amps ranges from 5 to 40pA/√Hz. This can
often be dominant, except in cases of very high gain, when R1 is small.

The noise sources which dominate the output noise are highly dependent on the closed-
loop gain of the op amp and the values of the feedback and feedforward resistors. For
high values of closed-loop gain, the op amp voltage noise will tend be the chief
contributor to the output noise. At low gains, the effects of the input current noise must
also be considered, and may dominate, especially in the case of a CFB op amp.

Feedforward/feedback resistors in high speed op amp circuits may range from less than
100Ω to more than 1kΩ, so it is difficult to generalize about their contribution to the total
output noise without knowing the specific values and the closed-loop gain.

OP AMP BASICS
HIGH SPEED OP AMPS

1.125

The best way to make the noise calculations is to write a simple computer program that
performs the calculations automatically, and include all the noise sources. The equation
previously discussed can be used for this purpose (see Fig. 1-74, again). In most high
speed op amp applications, the source impedance noise can often be neglected for source
impedances of 100Ω or less.

Figure 1-121: High speed op amp noise summary
Figure 1-121 above summarizes the noise characteristics of high speed op amps

DC Characteristics of High Speed Op Amps

High speed op amps are optimized for bandwidth and settling time, not for precision DC
characteristics as found in lower frequency precision op amps. In spite of this, however,
high speed op amps do have reasonably good DC performance.

Input offset voltages of high speed bipolar input op amps are rarely trimmed, since offset
voltage matching of the input stage is excellent, typically ranging from 1 to 3mV, with
offset temperature coefficients of 5 to 15µV/°C.

Input bias currents on VFB op amps (with no input bias current compensation circuits)
are approximately equal for (+) and (–) inputs, and can range from 1 to 5µA. The output
offset voltage due to the input bias currents can be nulled by making the effective source
resistance, R3, equal to the parallel combination of R1 and R2.

As previously discussed, this scheme will not work with bias-current compensated VFB
op amps which have additional current generators on their inputs. In this case, the net
input bias currents are not necessarily equal or of the same polarity.

Voltage Feedback Op Amps:

Voltage Noise: 2 to 20nV/√Hz

Current Noise: 0.5 to 5pA/√Hz

Current Feedback Op Amps:

Voltage Noise: 1 to 5nV/√Hz

Current Noise: 5 to 40pA/√Hz

Noise Contribution from Source Negligible if < 100Ω

Voltage Noise Usually Dominates at High Gains

Reflect Noise Sources to Output and Combine (RSS)

Errors Will Result if there is Significant High
Frequency Peaking

 OP AMP APPLICATIONS

1.126

CFB op amps generally have unequal and uncorrelated input bias currents because the (+)
and (–) inputs have completely different architectures. For this reason, external bias
current cancellation schemes are also ineffective. CFB input bias currents range from 5 to
15µA, being generally higher at the inverting input.

Figure 1-122: High speed op amp offset voltage summary
Figure 1-122 above summarizes the offset considerations for high speed op amps.

High Speed Bipolar Op Amp Input Offset Voltage:

Ranges from 1 to 3mV for VFB and CFB

Offset TC Ranges from 5 to 15µV/°C

High Speed Bipolar Op Amp Input Bias Current:

For VFB Ranges from 1 to 5µA

For CFB Ranges from 5 to 15µA

Bias Current Cancellation Doesn't Work for:

Bias Current Compensated Op Amps

Current Feedback Op Amps

OP AMP BASICS
HIGH SPEED OP AMPS

1.127

REFERENCES: HIGH SPEED OP AMPS

1. Roy Gosser, "Wide-Band Transconductance Generator," US Patent 5,150,074, filed May 3, 1991,

issued September 22, 1992.

2. Roy Gosser, DC-Coupled Transimpedance Amplifier, US Patent 4,970,470, filed October 10, 1989,

issued November 13, 1990.

3. James L. Melsa and Donald G. Schultz, Linear Control Systems, McGraw-Hill, 1969, pp. 196-220,

ISBN: 0-07-041481-5

4. Thomas M. Frederiksen, Intuitive Operational Amplifiers, McGraw-Hill, 1988., ISBN: 0-07-

021966-4

5. Sergio Franco, Design With Operational Amplifiers and Analog Integrated Circuits, 2nd Ed.,

McGraw-Hill, 1998, ISBN: 0-07-021857-9

6. Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-916550-17-6,

(available for download at http://www.analog.com).

7. Data sheet for AD8011 300 MHz, 1 mA Current Feedback Amplifier, http://www.analog.com

 OP AMP APPLICATIONS

1.128

NOTES:

SPECIALTY AMPLIFIERS

H Op Amp History
1 Op Amp Basics
2 Specialty Amplifiers

1 Instrumentation Amplifiers
2 Programmable Gain Amplifiers
3 Isolation Amplifiers

3 Using Op Amps with Data Converters
4 Sensor Signal Conditioning
5 Analog Filters
6 Signal Amplifiers
7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.1

CHAPTER 2: SPECIALTY AMPLIFIERS
Walt Kester, Walt Jung, James Bryant
This chapter of the book discusses several popular types of specialty amplifiers, or
amplifiers that are based in some way on op amp techniques. However, in an overall
applications sense, they are not generally used as universally as op amps. Examples of
specialty amplifiers include instrumentation amplifiers of various configurations,
programmable gain amplifiers (PGAs), isolation amplifiers, and difference amplifiers.

Other types of amplifiers, for example such types as audio and video amplifiers, cable
drivers, high-speed variable gain amplifiers (VGAs), and various communications-related
amplifiers might also be viewed as specialty amplifiers. However these applications are
more suitably covered in Chapter 6, within the various signal amplification sections.

SECTION 2-1: INSTRUMENTATION AMPLIFIERS
Walt Kester, Walt Jung
Probably the most popular among all of the specialty amplifiers is the instrumentation
amplifier (hereafter called simply an in-amp). The in-amp is widely used in many
industrial and measurement applications where DC precision and gain accuracy must be
maintained within a noisy environment, and where large common-mode signals (usually
at the AC power line frequency) are present.

Op amp/In-Amp Functionality Differences

An in-amp is unlike an op amp in a number of very important ways. As already discussed,
an op amp is a general-purpose gain block— user-configurable in myriad ways using
external feedback components of R, C, and, (sometimes) L. The final configuration and
circuit function using an op amp is truly whatever you make of it.

In contrast to this, an in-amp is a more constrained device in terms of functioning, and
also the allowable range(s) of operating gain. And, in many ways, it is better suited to its
task than would be an op amp— even though, ironically, an in-amp may actually be
composed of a number of op amps within it! People also often confuse in-amps as to their
function, calling them "op amps". But the converse is seldom (if ever) true. It should be
understood that an in-amp is not just a special type op amp; the function of the two
devices is actually fundamentally different.

Perhaps a good way to differentiate the two devices is to remember that an op amp can be
programmed to do almost anything, by virtue of its feedback flexibility. In contrast to
this, an in-amp cannot be programmed to do just anything. It can only be programmed for
gain, and then over a specific range. An op amp is configured via a number of external
components, while an in-amp is configured by either one resistor, or by pin-selectable
taps for its working gain.

 OP AMP APPLICATIONS

2.2

In-Amp Definitions

An in-amp is a precision closed-loop gain block. It has a pair of differential input
terminals, and a single-ended output that works with respect to a reference or common
terminal, as shown in Figure 2-1 below. The input impedances are balanced and high in
value, typically ≥109Ω. Again, unlike an op amp, an in-amp uses an internal feedback
resistor network, plus one (usually) gain set resistance, RG. Also unlike an op amp is the
fact that the internal resistance network and RG are isolated from the signal input
terminals. In-amp gain can also be preset via an internal RG by pin selection, (again
isolated from the signal inputs). Typical in-amp gains range from 1 to 1,000.

Figure 2-1: The generic instrumentation amplifier (in-amp)
The in-amp develops an output voltage which is referenced to a pin usually designated
REFERENCE, or VREF. In many applications, this pin is connected to circuit ground, but
it can be connected to other voltages, as long as they lie within a rated compliance range.
This feature is especially useful in single-supply applications, where the output voltage is
usually referenced to mid-supply (i.e., +2.5V in the case of a +5V supply).

In order to be effective, an in-amp needs to be able to amplify microvolt-level signals,
while simultaneously rejecting volts of common mode (CM) signal at its inputs. This
requires that in-amps have very high common mode rejection (CMR). Typical values of
in-amp CMR are from 70 to over 100dB, with CMR usually improving at higher gains.

It is important to note that a CMR specification for DC inputs alone isn't sufficient in
most practical applications. In industrial applications, the most common cause of external
interference is 50/60Hz AC power-related noise (including harmonics). In differential
measurements, this type of interference tends to be induced equally onto both in-amp
inputs, so the interference appears as a CM input signal. Therefore, specifying CMR over
frequency is just as important as specifying its DC value. Note that imbalance in the two
source impedances can degrade the CMR of some in-amps. Analog Devices fully
specifies in-amp CMR at 50/60Hz, with a source impedance imbalance of 1kΩ.

~~

COMMON
MODE

VOLTAGE
VCM

+

_

RG

IN-AMP
GAIN = G

VOUTVREF

COMMON MODE ERROR (RTI) =
VCM

CMRR

~

RS/2

RS/2

∆RS

~

~

VSIG
2

VSIG
2

+

_

+

_

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.3

Subtractor or Difference Amplifiers

A simple subtractor or difference amplifier can be constructed with four resistors and an
op amp, as shown in Figure 2-2 below. It should be noted that this is not a true in-amp
(based on the previously discussed criteria), but it is often used in applications where a
simple differential to single-ended conversion is required. Because of its popularity, this
circuit will be examined in more detail, in order to understand its fundamental limitations
before discussing true in-amp architectures.

Figure 2-2: Op amp subtractor or difference amplifier
There are several fundamental problems with this simple circuit. First, the input
impedance seen by V1 and V2 isn't balanced. The input impedance seen by V1 is R1, but
the input impedance seen by V2 is R1' + R2'. The configuration can also be quite
problematic in terms of CMR, since even a small source impedance imbalance will
degrade the workable CMR. This problem can be solved with well-matched open-loop
buffers in series with each input (for example, using a precision dual op amp). But, this
adds complexity to a simple circuit, and may introduce offset drift and non-linearity.

The second problem with this circuit is that the CMR is primarily determined by the
resistor ratio matching, not the op amp. The resistor ratios R1/R2 and R1'/R2' must
match extremely well to reject common mode noise— at least as well as a typical op amp
CMR of ≥100dB. Note also that the absolute resistor values are relatively unimportant.

Picking four 1% resistors from a single batch may yield a net ratio matching of 0.1%,
which will achieve a CMR of 66dB (assuming R1 = R2). But if one resistor differs from
the rest by 1%, the CMR will drop to only 46dB. Clearly, very limited performance is
possible using ordinary discrete resistors in this circuit (without resorting to hand
matching). This is because the best standard off-the-shelf RNC/RNR style resistor
tolerances are on the order of 0.1% (see Reference 1).

VOUT = (V2 – V1) R2
R1

R1 R2

_

+

V1

V2

VOUT

R1' R2'

R2
R1 = R2'

R1'
R2'
R1' CRITICAL FOR HIGH CMR

0.1% TOTAL MISMATCH YIELDS ≈ 66dB CMR FOR R1 = R2

CMR = 20 log10

1 + R2
R1

Kr

Where Kr = Total Fractional
Mismatch of R1/ R2 TO
R1'/R2'

EXTREMELY SENSITIVE TO SOURCE IMPEDANCE IMBALANCE

REF

 OP AMP APPLICATIONS

2.4

In general, the worst case CMR for a circuit of this type is given by the following
equation (see References 2 and 3):





 +

=
Kr4

1R/2R1log20)dB(CMR , Eq. 2-1

where Kr is the individual resistor tolerance in fractional form, for the case where 4
discrete resistors are used. This equation shows that the worst case CMR for a tolerance
build-up for 4 unselected same-nominal-value 1% resistors to be no better than 34dB.

A single resistor network with a net matching tolerance of Kr would probably be used for
this circuit, in which case the expression would be as noted in the figure, or:





 +

=
Kr

1R/2R1log20)dB(CMR Eq. 2-2

A net matching tolerance of 0.1% in the resistor ratios therefore yields a worst case DC
CMR of 66dB using Equation 2-2, and assuming R1 = R2. Note that either case assumes
a significantly higher amplifier CMR (i.e., >100dB). Clearly for high CMR, such circuits
need four single-substrate resistors, with very high absolute and TC matching. Such
networks using thick/thin-film technology are available from companies such as Caddock
and Vishay, in ratio matches of 0.01% or better.

Figure 2-3: AMP03 precision difference amplifier
In implementing the simple difference amplifier, rather than incurring the higher costs
and PCB real estate limitations of a precision op amp plus a separate resistor network, it
is usually better to seek out a completely monolithic solution. The AMP03 is just such a
precision difference amplifier, which includes an on-chip laser trimmed precision thin
film resistor network. It is shown in Figure 2-3 above. The typical CMR of the AMP03F
is 100dB, and the small-signal bandwidth is 3MHz.

There are several devices related to the AMP03 in function. These are namely the
SSM2141 and SSM2143 difference amplifiers. These sister parts are designed for audio

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.5

line receivers (see Figure 2-4 below). They have low distortion, and high (pre-trimmed)
CMR. The net gains of the SSM2141 and SSM2143 are unity and 0.5, respectively. They
are designed to be used with balanced 600Ω audio sources (see the related discussions on
these devices in the Audio Amplifiers section of Chapter 6).

Figure 2-4: SSM2141 and SSM2143 difference amplifiers (audio line receivers)
Another interesting variation on the simple difference amplifier is found in the AD629
difference amplifier, optimized for high common-mode input voltages. A typical current-
sensing application is shown in Figure 2-5 below. The AD629 is a differential-to-single-
ended amplifier with a gain of unity. It can handle a common-mode voltage of ±270V
with supply voltages of ±15V, with a small signal bandwidth of 500kHz.

Figure 2-5: High common-mode current sensing using the AD629 difference
amplifier

The high common-mode voltage range is obtained by attenuating the non-inverting input
(pin 3) by a factor of 20 times, using the R1–R2 divider network. On the inverting input,
resistor R5 is chosen such that R5||R3 equals resistor R2. The noise gain of the circuit is
equal to 20 [1 + R4/(R3||R5)], thereby providing unity gain for differential input voltages.
Laser wafer trimming of the R1–R5 thin film resistors yields a minimum CMR of 86dB
@ 500Hz for the AD629B. Within an application, it is good practice to maintain balanced
source impedances on both inputs, so dummy resistor RCOMP is chosen to equal to the
value of the shunt sensing resistor RSHUNT.

VCM = ±270V for VS = ±15V

SSM2141 SSM2143SSM2141 SSM2143

 OP AMP APPLICATIONS

2.6

David Birt (see Reference 4) of the BBC has analyzed the simple line receiver topology in
terms of loading presented to the source, and presented a modified and balanced form,
shown as Figure 2-6, below. Here stage U1 uses a 4 resistor network identical to that of
Figure 2-2, while feedback from the added unity gain inverter U2 drives the previously
grounded R2' reference terminal. This has two overall effects; the input currents in the ±
input legs become equal in magnitude, and the gain of the stage is halved.

Compared to Fig. 2-2, and for like resistor ratios, the Fig. 2-6 gain from VIN to VOUT is ½,
or a gain of –6dB (0.5) as shown. However the new circuit form also offers a
complementary output from U2, –VOUT.

The common-mode range of this circuit is the same as for Fig. 2-2, but the CMR is about
doubled with all resistors nominally equal (as measured to a single output). The inverter
resistor ratio R3/R4 affects output balance, but not CMR. Like Fig. 2-2, the gain of this
circuit is not easily changed, as it involves precise resistor ratios.

Figure 2-6: Balanced difference amplifier using push-pull feedback path
Because of the two feedback paths, this circuit holds the inputs of U1 at a null for
differential input signals. However CM signals are seen by U1, and the CM range of the
circuit is [1+(R2'/R1')]×VCM(U1). Differential input resistance is R1+R1'.

As can be noted from Fig. 2-6, this circuit can be broken into a simple line receiver (left),
plus an inverter (right). Thus existing line receivers like Fig. 2-2 can be converted to the
fully balanced topology, by simply adding an appropriate inverter, U2. This of course not
only balances the input currents, but it also provides a balanced output signal.

For example, the SSM2141 line receiver and the OP275 are a good combination for
implementing this approach (see Reference 5, and the further discussions on these circuits
in the Audio Amplifiers section of Chapter 6).

R1 R2

_

+
R1' R2'

–VOUT

+VOUT

R4
R3

R3||R4
+

_

–VOUT

25kΩ

25kΩ

25kΩ

25kΩ

10kΩ

10kΩ

CF

U1

U2

5kΩ

VIN

+

_

FOR R2
R1 = R2'

R1' AND R3 = R4, G = VOUT
VIN

= R2
2R1

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.7

In-amp Configurations

The simple difference amplifier circuits described above are quite useful (especially at
higher frequencies) but lack the performance required for most precision applications. In
many cases, true in-amps are more suitable, because of their balanced and high input
impedance, as well as their high common-mode rejection.

Two Op Amp In-Amps

As noted initially, in-amps are based on op amps, and there are two basic configurations
that are extremely popular. The first is based on two op amps, and the second on three op
amps. The circuit shown in Figure 2-7 is referred to as the two op amp in-amp. Dual IC
op amps are used in most cases for good matching, such as the OP297 or the OP284. The
resistors are usually a thin film laser trimmed array on the same chip. The in-amp gain
can be easily set with an external resistor, RG. Without RG, the gain is simply 1 + R2/R1.
In a practical application, the R2/R1 ratio is chosen for the desired minimum in-amp gain.

Figure 2-7: The two op amp instrumentation amplifier
The input impedance of the two op amp in-amp is inherently high, permitting the
impedance of the signal sources to be high and unbalanced. The DC common mode
rejection is limited by the matching of R1/R2 to R1'/R2'. If there is a mismatch in any of
the four resistors, the DC common mode rejection is limited to:

CMR
GAIN
MISMATCH

≤
×





20
100

log
%

. Eq. 2-3

Notice that the net CMR of the circuit increases proportionally with the working gain of
the in-amp, an effective aid to high performance at higher gains.

+

_

+

_

V2

V1

A1

A2

R2'

R1'

R2

R1

RG

VOUT

VREF

AA

C

V2

V1

R2
R1

= R2'
R1'

R2
R1

= R2'
R1'

VOUT = (V2 – V1) 1 +
R2
R1 +

2R2
RG

+ VREF

CMR ≤ 20log GAIN × 100
% MISMATCHCMR ≤ 20log GAIN × 100
% MISMATCHCMR ≤ 20log GAIN × 100
% MISMATCH

1 +
R2
R1 +

2R2
RG

G =

 OP AMP APPLICATIONS

2.8

IC in-amps are particularly well suited to meeting the combined needs of ratio matching
and temperature tracking of the gain-setting resistors. While thin film resistors fabricated
on silicon have an initial tolerance of up to ±20%, laser trimming during production
allows the ratio error between the resistors to be reduced to 0.01% (100ppm).
Furthermore, the tracking between the temperature coefficients of the thin film resistors is
inherently low and is typically less than 3ppm/ºC (0.0003%/ºC).

When dual supplies are used, VREF is normally connected directly to ground. In single
supply applications, VREF is usually connected to a low impedance voltage source equal to
one-half the supply voltage. The gain from VREF to node "A" is R1/R2, and the gain from
node "A" to the output is R2'/R1'. This makes the gain from VREF to the output equal to
unity, assuming perfect ratio matching. Note that it is critical that the source impedance
seen by VREF be low, otherwise CMR will be degraded.

Figure 2-8: Two op amp in-amp single-supply restrictions for Vs = +5V, G = 2
One major disadvantage of the two op amp in-amp design is that common mode voltage
input range must be traded off against gain. The amplifier A1 must amplify the signal at
V1 by 1 + R1/R2. If R1 >> R2 (a low gain example in Figure 2-7), A1 will saturate if the
V1 common mode signal is too high, leaving no A1 headroom to amplify the wanted
differential signal. For high gains (R1<< R2), there is correspondingly more headroom at
node "A", allowing larger common mode input voltages.

The AC common mode rejection of this configuration is generally poor because the signal
path from V1 to VOUT has the additional phase shift of A1. In addition, the two amplifiers
are operating at different closed-loop gains (and thus at different bandwidths). The use of
a small trim capacitor "C" as shown in Fig. 2-7 can improve the AC CMR somewhat.

A low gain (G = 2) single supply two op amp in-amp configuration results when RG is not
used, and is shown above in Figure 2-8. The input common mode and differential signals
must be limited to values which prevent saturation of either A1 or A2. In the example, the

+

_

+

_

V2

V1

A1

A2

R2
R1

R2

R1

VOUT

VREF

AA

V1,MIN ≥ 1
G

(G – 1)VOL + VREF ≥ 1.3V

V1,MAX ≤ 1
G

(G – 1)VOH + VREF ≤ 3.7V

V2 – V1 MAX ≤
VOH – VOL

G ≤ 2.4V

10kΩ

10kΩ

10kΩ

10kΩ

VOH=4.9V
VOL=0.1V VOH=4.9V

VOL=0.1V

VREF = VOH + VOL
2 = 2.5V

2.5V

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.9

op amps remain linear to within 0.1V of the supply rails, and their upper and lower output
limits are designated VOH and VOL, respectively. These saturation voltage limits would be
typical for a single-supply, rail-rail output op amp (such as the AD822, for example).

Using the Fig. 2-8 equations, the voltage at V1 must fall between 1.3V and 2.4V to
prevent A1 from saturating. Notice that VREF is connected to the average of VOH and VOL
(2.5V). This allows for bipolar differential input signals with VOUT referenced to +2.5V.

A high gain (G = 100) single supply two op amp in-amp configuration is shown below in
Figure 2-9. Using the same equations, note that voltage at V1 can now swing between
0.124V and 4.876V. VREF is again 2.5V, to allow for bipolar input and output signals.

 Figure 2-9: Two op amp in-amp single-supply restrictions for Vs = +5V, G = 100
All of these discussions show that the conventional two op amp in-amp architecture is
fundamentally limited, when operating from a single power supply. These limitations can
be viewed in one sense as a restraint on the allowable input CM range for a given gain.
Or, alternately, it can be viewed as limitation on the allowable gain range, for a given CM
input voltage.

Nevertheless, there are ample cases where a combination of gain and CM voltage cannot
be supported by the basic two op amp structures of Figs. 2-7 through 2-9, even with
perfect amplifiers (i.e., zero output saturation voltage to both rails).

In summary, regardless of gain, the basic structure of the common two op amp in-amp
does not allow for CM input voltages of zero when operated on a single supply. The only
route to removing these restrictions for single supply operation is to modify the in-amp
architecture.

+

_

+

_

V2

V1

A1

A2

R2
R1

R2

R1

VOUT

AA

10kΩ

990kΩ

10kΩ

990kΩ

VOH=4.9V
VOL=0.1V VOH=4.9V

VOL=0.1V

VREF = VOH + VOL
2 = 2.5V

VREF 2.5V

V1,MIN ≥ 1
G

(G – 1)VOL + VREF ≥ 0.124V

V1,MAX ≤ 1
G

(G – 1)VOH + VREF ≤ 4.876V

V2 – V1 MAX ≤
VOH – VOL

G ≤ 0.048V

 OP AMP APPLICATIONS

2.10

The AD627 Single-Supply Two Op Amp In-Amp

The above-mentioned CM limitations can be overcome with some key modifications to
the basic two op amp in-amp architecture. These modifications are implemented in the
circuit shown in Figure 2-10 below, which represents the AD627 in-amp architecture.

In this circuit, each of the two op amps is composed of a PNP common emitter input
stage and a gain stage, designated Q1/A1, and Q2/A2, respectively. The PNP transistors
not only provide gain but also level shift the input signal positive by about 0.5V, thereby
allowing the common mode input voltage to go to 0.1V below the negative supply rail.
The maximum positive input voltage allowed is 1V less than the positive supply rail.

Figure 2-10: The AD627in-amp architecture
The AD627 in-amp delivers rail-to-rail output swing, and operates over a wide supply
voltage range (+2.7V to ±18V). Without the external gain setting resistor RG, the in-amp
gain is a minimum of 5. Gains up to 1000 can be set with the addition of this external
resistor. Common mode rejection of the AD627B at 60Hz with a 1kΩ source imbalance
is 85dB when operating on a single +3V supply and G = 5.

Even though the AD627 is a two op amp in-amp, it is worthwhile noting that it is not
subject to the same CM frequency response limitations as the basic circuit of Fig. 2-7. A
patented circuit keeps the AD627 CMR flat out to a much higher frequency than would
otherwise be achievable with a conventional discrete two op amp in-amp.

The AD627 data sheet has a detailed discussion of allowable input/output voltage ranges
as a function of gain and power supply voltages (see Reference 7). In addition, interactive
design tools are available on the ADI web site, which perform calculations relating these
parameters for a number of in-amps, including the AD627.

+

_

A1

+

_

A2

+VS

–VS

VOUT

VREF

100kΩ

100kΩ25kΩ 25kΩ

RG

V2V1

G = 5 + 200kΩ
RG

–VS

+VS

–VS

VOUT = G(V2 – V1) + VREF

Q1 Q2

VB

+

–

(+)(–)

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.11

Key specifications for the AD627 are summarized in Figure 2-11 below. Although it has
been designed as a low power, single-supply device, the AD627 is capable of operating
on traditional higher voltage supplies such as ±15V, with excellent performance.

Figure 2-11: AD627 in-amp key specifications

Three Op Amp In-Amps

A second popular in-amp architecture is based on three op amps, and is shown below in
Figure 2-12. This circuit is typically referred to as the three op amp in-amp.

Figure 2-12: The three op amp in-amp
Resistor RG sets the overall gain of this amplifier. It may be internal, external, or
(software or pin-strap) programmable, depending upon the in-amp. In this configuration,
CMR depends upon the ratio matching of R3/R2 to R3'/R2'. Furthermore, common mode
signals are only amplified by a factor of 1 regardless of gain (no common mode voltage
will appear across RG, hence, no common mode current will flow in it because the input
terminals of an op amp will have no significant potential difference between them).

Wide Supply Range : +2.7V to ±18V

Input Voltage Range: –VS – 0.1V to +VS – 1V

85µA Supply Current

Gain Range: 5 to 1000

75µV Maximum Input Offset Volage (AD627B)

10ppm/°C Maximum Offset Voltage TC (AD627B)

10ppm Gain Nonlinearity

85dB CMR @ 60Hz, 1kΩ Source Imbalance (G = 5)

3µV p-p 0.1Hz to 10Hz Input Voltage Noise (G = 5)

VOUT
RG

R1'

R1

R2'

R2

R3'

R3

+

_

+

_

+

_

VREF

VOUT = VSIG • 1 +
2R1
RG

+ VREF
R3
R2

IF R2 = R3, G = 1 + 2R1
RG

CMR ≤ 20log GAIN × 100
% MISMATCHCMR ≤ 20log GAIN × 100
% MISMATCHCMR ≤ 20log GAIN × 100
% MISMATCH

~~

~~

~~

VCM

+

_

+

_

VSIG
2

VSIG
2

A1

A2

A3

 OP AMP APPLICATIONS

2.12

As a result of the high ratio of differential to CM gain in A1-A2, CMR of this in-amp
theoretically increases in proportion to gain. Large common mode signals (within the A1-
A2 op amp headroom limits) may be handled at all gains. Finally, because of the
symmetry of this configuration, common mode errors in the input amplifiers, if they
track, tend to be canceled out by the subtractor output stage. These features explain the
popularity of this three op amp in-amp configuration— it is capable of delivering the
highest performance.

The classic three op amp configuration has been used in a number of monolithic IC in-
amps (see References 8 and 9). Besides offering excellent matching between the three
internal op amps, thin film laser trimmed resistors provide excellent ratio matching and
gain accuracy at much lower cost than using discrete precision op amps and resistor
networks. The AD620 (see Reference 10) is an excellent example of monolithic IC in-
amp technology. A simplified device schematic is shown in Figure 2-13 below.

Figure 2-13: The AD620 in-amp simplified schematic
The AD620 is a highly popular in-amp and is specified for power supply voltages from
±2.3V to ±18V. Input voltage noise is only 9nV/√Hz @ 1kHz. Maximum input bias
current is only 1nA, due to the use of superbeta transistors for Q1-Q2.

Overvoltage protection is provided by the internal 400Ω thin-film current-limit resistors
in conjunction with the diodes connected from the emitter-to-base of Q1 and Q2. The
gain G is set with a single external RG resistor, as noted by equation 2-4 below.

G = (49.4kΩ/RG) + 1 Eq. 2-4

As can be noted from this expression and Fig. 2-13, the AD620 internal resistors are
trimmed so that standard 1% or 0.1% resistors can be used to set gain to popular values.

VB

400Ω400Ω

24.7kΩ 24.7kΩ

10kΩ

10kΩ

10kΩ

10kΩ

VO

VREF

+IN–IN
RG

+_ + _

_

+

+VS

–VS

A1 A2

A3

Q1 Q2

RG =
49.4kΩ
G – 1

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.13

As is true in the case of the two op amp in-amp configuration, single supply operation of
the three op amp in-amp requires an understanding of the internal node voltages. Figure
2-14 below shows a generalized diagram of the in-amp operating on a single +5V supply.
The maximum and minimum allowable output voltages of the individual op amps are
designated VOH (maximum high output) and VOL (minimum low output) respectively.

Note that the gain from the common mode voltage to the outputs of A1 and A2 is unity. It
can be stated that the sum of the common mode voltage and the signal voltage at these
outputs must fall within the amplifier output voltage range. Obviously this configuration
cannot handle input common mode voltages of either zero volts or +5V, because of
saturation of A1 and A2. As in the case of the two op amp in-amp, the output reference is
positioned halfway between VOH and VOL to allow for bipolar differential input signals.

Figure 2-14: Three op amp in-amp single +5V supply restrictions
While there are a number of good single-supply in-amps, such as the AD627 discussed
above, the highest performance devices are still among those specified for traditional
dual-supply operation, i.e., the just-discussed AD620. For certain applications, even such
devices as the AD620, which has been designed for dual supply operation, can be used
with full precision on a single-supply power system.

Precision Single-Supply Composite In-Amp

One way to achieve both high precision and single-supply operation takes advantage of
the fact that many popular sensors (e.g. strain gauges) provide an output signal which is
inherently centered around an approximate mid-point of the supply voltage (and/or the
reference voltage). Taking advantage of this basic point allows the inputs of a signal
conditioning in-amp to be biased at "mid-supply". As a consequence of this step, the
inputs needn't operate near ground or the positive supply voltage, and the in-amp can still
be used with all its precision.

VOUT
RG

R1'

R1

R2'

R2

R2'

R2

+

_

+

_

+

_

VREF

~

~

~

VCM

+

_

+

_

VSIG
2

VSIG
2

VCM + GVSIG
2

VCM – GVSIG
2

VOH=4.9V
VOL=0.1V

VOH=4.9V
VOL=0.1V

VOH=4.9V
VOL=0.1V

= 2.5V

 G = 1 + 2R1
RG

VOUT = GVSIG + VREF

A1

A2

A3

 OP AMP APPLICATIONS

2.14

Under these conditions, an AD620 dual-supply in-amp referenced to the supply mid-point
followed by an rail-to-rail op amp output gain stage provides very high DC precision.
Figure 2-15 below illustrates one such high-performance in-amp, which operates on a
single +5V supply.

This circuit uses the AD620 as a low-cost precision in-amp for the input stage, along with
an AD822 JFET-input dual rail-to-rail output op amp for the output stage, comprised of
A1 and A2. The output stage operates at a fixed gain of 3, with overall gain set by RG.

Figure 2-15: A precision single-supply composite in-amp with rail-to-rail output
In this circuit, R3 and R4 form a voltage divider which splits the supply voltage
nominally in half to +2.5V, with fine adjustment provided by a trimming potentiometer,
P1. This voltage is applied to the input of A1, an AD822 voltage follower, which buffers
it and provides a low-impedance source needed to drive the AD620’s reference pin as
well as providing the output reference voltage VREF. Note that this feature allows a
bipolar VOUT to be measured with respect to this +2.5V reference (not to GND). This is
despite the fact that the entire circuit operates from a single (unipolar) supply.

The other half of the AD822 is connected as a gain-of-3 inverter, so that it can output
±2.5V, "rail-to-rail," with only ±0.83V required of the AD620. This output voltage level
of the AD620 is well within the AD620’s capability, thus ensuring high linearity for the
front end.

The general gain expression for this composite in-amp is the product of the gain of the
AD620 stage, and the gain of inverting amplifier:

GAIN
k

RG

R
R

= +













49 4
1

2
1

. Ω
. Eq. 2-5

A1

A2
AD620

+

_

_

+

+

_

RG

P1
5kΩ

47kΩ
R3

49.9kΩ
R4

24.9kΩ
75.0kΩ

0.22µF
10µF

+
0.1µF

1µF

+5V

VOUT

VREF

+2.5V

10mV TO 4.98V

10Hz
NOISE
FILTER

A1, A2 = 1/2 AD822

R2

R1
REF

~~

~~

+ _

VSIG
2

~~

VCM =
+2.5V VSIG

2

+_

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.15

For this example, an overall gain of 10 is realized with RG = 21.5kΩ (closest standard
value). The table shown in Figure 2-16 below summarizes various RG gain values, and the
resulting performance for gains ranging from 10 to 1000.

In this application, the allowable input voltage on either input to the AD620 must lie
between +2V and +3.5V in order to maintain linearity. For example, at an overall circuit
gain of 10, the common mode input voltage range spans 2.25V to 3.25V, allowing room
for the ±0.25V full-scale differential input voltage required to drive the output ±2.5V
about VREF.

Figure 2-16: Performance summary of the +5V single-supply AD620/AD822
composite in-amp

The inverting configuration was chosen for the output buffer to facilitate system output
offset voltage adjustment by summing currents into the A2 stage buffer’s feedback
summing node. These offset currents can be provided by an external DAC, or from a
resistor connected to a reference voltage.

The AD822 rail-to-rail output stage exhibits a very clean transient response (not shown)
and a small-signal bandwidth over 100kHz for gain configurations up to 300. Note that
excellent linearity is maintained over 0.1V to 4.9V VOUT.

To reduce the effects of unwanted noise pickup, a filter capacitor is recommended across
A2’s feedback resistance to limit the circuit bandwidth to the frequencies of interest. This
capacitor forms a 1st order low pass filter with R2. The corner frequency is 10Hz as
shown, but this may be easily modified. The capacitor should be a high quality film type,
such as polypropylene.

CIRCUIT
GAIN

10

30

100

300

1000

RG
(Ω)

21.5k

5.49k

1.53k

499

149

VOS, RTI
(µV)

1000

430

215

150

150

TC VOS, RTI
(µV/°C)

1000

430

215

150

150

NONLINEARITY
(ppm) *

< 50

< 50

< 50

< 50

< 50

BANDWIDTH
(kHz)**

600

600

300

120

30

* Nonlinearity Measured Over Output Range: 0.1V < VOUT < 4.90V
** Without 10Hz Noise Filter

 OP AMP APPLICATIONS

2.16

The AD623 In-Amp

Like the two op amp in-amp counterparts discussed previously, three op amp in-amps
require special design attention for wide CM range inputs on single power supplies. The
AD623 single supply in-amp configuration (see Reference 11), shown below in Figure 2-
17 offers an attractive solution. In this device PNP emitter follower level shifters Q1 and
Q2 allow the input signal to go 150mV below the negative supply, and to within 1.5V of
the positive supply. The AD623 is fully specified for both single power supplies between
+3V and +12V, and dual supplies between ±2.5V and ±6V.

Figure 2-17: AD623 single-supply in-amp architecture
The AD623 data sheet (Reference 11, again) contains excellent discussions and data on
allowable input/output voltage ranges as a function of gain and power supply voltages. In
addition, interactive design tools are available on the ADI web site which perform
calculations relating these parameters for a number of in-amps, including the AD623.

Figure 2-18: AD623 in-amp key specifications
The key specifications of the AD623 are summarized in Figure 2-18, above.

VOUT
RG

+

_

+

_

+

_

VREF

–IN

+IN

50kΩ 50kΩ

50kΩ 50kΩ

50kΩ

50kΩ

+VS

–VS

–VS

+VS

A1

A2

A3

Q1

Q2

Wide Supply Range: +3V to ±6V

Input Voltage Range: –VS – 0.15V to +VS – 1.5V

575µA Maximum Supply Current

Gain Range: 1 to 1000

100µV Maximum Input Offset Voltage (AD623B)

1µV/°C Maximum Offset Voltage TC (AD623B)

50ppm Gain Nonlinearity

105dB CMR @ 60Hz, 1kΩ Source Imbalance, G ≥ 100

3µV p-p 0.1Hz to 10Hz Input Voltage Noise (G = 1)

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.17

In-Amp DC Error Sources

The DC and noise specifications for in-amps differ slightly from conventional op amps,
so some discussion is required in order to fully understand the error sources.

The gain of an in-amp is usually set by a single resistor. If the resistor is external to the
in-amp, its value is either calculated from a formula or chosen from a table on the data
sheet, depending on the desired gain.

Absolute value laser wafer trimming allows the user to program gain accurately with this
single resistor. The absolute accuracy and temperature coefficient of this resistor directly
affects the in-amp gain accuracy and drift. Since the external resistor will never exactly
match the internal thin film resistor tempcos, a low TC (<25ppm/°C) metal film resistor
should be chosen, preferably with a 0.1% or better accuracy.

Often specified as having a gain range of 1 to 1000, or 1 to 10,000, many in-amps will
work at higher gains, but the manufacturer will not guarantee a specific level of
performance at these high gains. In practice, as the gain-setting resistor becomes smaller,
any errors due to the resistance of the metal runs and bond wires become significant.
These errors, along with an increase in noise and drift, may make higher single-stage
gains impractical. In addition, input offset voltages can become quite sizable when
reflected to output at high gains. For instance, a 0.5mV input offset voltage becomes 5V
at the output for a gain of 10,000. For high gains, the best practice is to use an in-amp as a
preamplifier, then use a post amplifier for further amplification.

In a pin-programmable-gain in-amp such as the AD621, the gain-set resistors are
internal, well matched, and the device gain accuracy and gain drift specifications include
their effects. The AD621 is otherwise generally similar to the externally gain-
programmed AD620.

The gain error specification is the maximum deviation from the gain equation.
Monolithic in-amps such as the AD624C have very low factory trimmed gain errors, with
its maximum error of 0.02% at G = 1 and 0.25% at G = 500 being typical for this high
quality in-amp. Notice that the gain error increases with increasing gain. Although
externally connected gain networks allow the user to set the gain exactly, the temperature
coefficients of the external resistors and the temperature differences between individual
resistors within the network all contribute to the overall gain error. If the data is
eventually digitized and presented to a digital processor, it may be possible to correct for
gain errors by measuring a known reference voltage and then multiplying by a constant.

Nonlinearity is defined as the maximum deviation from a straight line on the plot of
output versus input. The straight line is drawn between the end-points of the actual
transfer function. Gain nonlinearity in a high quality in-amp is usually 0.01% (100ppm)
or less, and is relatively insensitive to gain over the recommended gain range.

 OP AMP APPLICATIONS

2.18

The total input offset voltage of an in-amp consists of two components (see Figure 2-19
below). Input offset voltage, VOSI, is the input offset component that is reflected to the
output of the in-amp by the gain G. Output offset voltage, VOSO, is independent of gain.

At low gains, output offset voltage is dominant, while at high gains input offset
dominates. The output offset voltage drift is normally specified as drift at G=1 (where
input effects are insignificant), while input offset voltage drift is given by a drift
specification at a high gain (where output offset effects are negligible).

The total output offset error, referred to the input (RTI), is equal to VOSI + VOSO/G. In-
amp data sheets may specify VOSI and VOSO separately, or give the total RTI input offset
voltage for different values of gain.

Figure 2-19: In-amp offset voltage model
Input bias currents may also produce offset errors in in-amp circuits (Fig. 2-19, again). If
the source resistance, RS, is unbalanced by an amount, ∆RS, (often the case in bridge
circuits), then there is an additional input offset voltage error due to the bias current,
equal to IB∆RS (assuming that IB+ ≈ IB– = IB). This error is reflected to the output, scaled
by the gain G.

The input offset current, IOS, creates an input offset voltage error across the source
resistance, RS+∆RS, equal to IOS(RS+∆RS), which is also reflected to the output by the
gain, G.

In-amp common mode error is a function of both gain and frequency. Analog Devices
specifies in-amp CMR for a 1kΩ source impedance unbalance at a frequency of 60Hz.
The RTI common mode error is obtained by dividing the common mode voltage, VCM, by
the common mode rejection ratio, CMRR.

~

VCM

VOSI

VOSOIB+

IB–

RS/2

RS/2

~
IN-AMP

GAIN = G

∆RS

IOS = IB+ – IB–IOS = IB+ – IB–

OFFSET (RTI) = VOSO
G

+ VOSI + IB∆RS + IOS(RS + ∆RS)

OFFSET (RTO) = VOSO + G VOSI + IB∆RS + IOS(RS + ∆RS)

RG

VREF

VOUT

VSIG
2

VSIG
2

~

~

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.19

Figure 2-20 below shows the CMR for the AD620 in-amp as a function of frequency,
with a 1kΩ source impedance imbalance.

Figure 2-20: AD620 In-amp common-mode rejection (CMR) versus frequency for
1kΩ source imbalance

Power supply rejection (PSR) is also a function of gain and frequency. For in-amps, it is
customary to specify the sensitivity to each power supply separately, as shown in Figure
2-21 below for the AD620. The RTI power supply rejection error is obtained by dividing
the power supply deviation from nominal by the power supply rejection ratio, PSRR.

Figure 2-21: AD620 in-amp power supply rejection (PSR) versus frequency
Because of the relatively poor PSR at high frequencies, decoupling capacitors are
required on both power pins to an in-amp. Low inductance ceramic capacitors (0.01 to
0.1µF) are appropriate for high frequencies. Low ESR electrolytic capacitors should also
be located at several points on the PC board for low frequency decoupling.

Note that these decoupling requirements apply to all linear devices, including op amps
and data converters. Further details on power supply decoupling are found in Chapter 7.

POSITIVE SUPPLY NEGATIVE SUPPLY

 OP AMP APPLICATIONS

2.20

Now that all DC error sources have been accounted for, a worst case DC error budget can
be calculated by reflecting all the sources to the in-amp input, as is illustrated by the table
of Figure 2-22, below.

Figure 2-22: In-amp DC errors referred to the input (RTI)
It should be noted that the DC errors can be referred to the in-amp output (RTO), by
simply multiplying the RTI error by the in-amp gain.

In-Amp Noise Sources

Since in-amps are primarily used to amplify small precision signals, it is important to
understand the effects of all the associated noise sources. The in-amp noise model is
shown in Figure 2-23, below.

Figure 2-23: In-amp noise model
There are two sources of input voltage noise. The first is represented as a noise source,
VNI, in series with the input, as in a conventional op amp circuit. This noise is reflected to
the output by the in-amp gain, G. The second noise source is the output noise, VNO,
represented as a noise voltage in series with the in-amp output. The output noise, shown
here referred to VOUT, can be referred to the input by dividing by the gain, G.

ERROR SOURCE

Gain Accuracy (ppm)

Gain Nonlinearity (ppm)

Input Offset Voltage, VOSI
Output Offset Voltage, VOSO

Input Bias Current, IB, Flowing in ∆RS
Input Offset Current, IOS, Flowing in RS

Common Mode Input Voltage, VCM
Power Supply Variation, ∆VS

RTI VALUE

Gain Accuracy × FS Input

Gain Nonlinearity × FS Input

VOSI
VOSO ÷ G

IB∆RS
IOS(RS + ∆RS)

VCM ÷ CMRR

∆VS ÷ PSRR

~

~

VCM

VNI

VNOIN+

IN–

RS/2

RS/2

~
IN-AMP

GAIN = G

IF IN+ = IN–

NOISE (RTI) =

NOISE (RTO) =

BW VNO
2

G2 + VNI
2 +

IN2RS
2

2

BW + G2 VNI
2 + IN2RS

2

2
VNO

2

+

_
REF

•

•

RG

VOUT

VREF

BW = 1.57 × IN-AMP Bandwidth @ Gain = G

~

VSIG
2

VSIG
2

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.21

There are also two noise sources associated with the input noise currents IN+ and IN–.
Even though IN+ and IN– are usually equal (IN+ ≈ IN– = IN), they are uncorrelated, and
therefore, the noise they each create must be summed in a root-sum-squares (RSS)
fashion. IN+ flows through one half of RS, and IN– the other half. This generates two noise
voltages, each having an amplitude, INRS/2. Each of these two noise sources is reflected
to the output by the in-amp gain, G.

The total output noise is calculated by combining all four noise sources in an RSS
manner:

NOISE RTO BW VNO G VNI
IN RS IN RS() = + + + + −













2 2 2
2 2

4

2 2

4
 . Eq. 2-6

 If IN+ = IN– = IN,

NOISE RTO BW VNO G VNI
IN RS() = + +













2 2 2
2 2

2
. Eq. 2-7

The total noise, referred to the input (RTI) is simply the above expression divided by the
in-amp gain, G:

 NOISE RTI BW
VNO

G
VNI

IN RS() = + +












2

2
2

2 2

2
. Eq. 2-8

In-amp data sheets often present the total voltage noise RTI as a function of gain. This
noise spectral density includes both the input (VNI) and output (VNO) noise contributions.
The input current noise spectral density is specified separately.

As in the case of op amps, the total in-amp noise RTI must be integrated over the
applicable in-amp closed-loop bandwidth to compute an RMS value. The bandwidth may
be determined from data sheet curves that show frequency response as a function of gain.

Regarding this bandwidth, some care must be taken in computing it, as it is often not
constant bandwidth product relationship, as is true with VFB op amps. In the case of the
AD620 in-amp family for example, the gain-bandwidth pattern is more like that of a CFB
op amp. In such cases, the safest way to predict the bandwidth at a given gain is to use the
curves supplied within the data sheet.

 OP AMP APPLICATIONS

2.22

In-Amp Bridge Amplifier Error Budget Analysis

It is important to understand in-amp error sources in a typical application. Figure 2-24
below shows a 350Ω load cell with a fullscale output of 100mV when excited with a 10V
source. The AD620 is configured for a gain of 100 using the external 499Ω gain-setting
resistor. The table shows how each error source contributes to a total unadjusted error of
2145ppm. Note however that the gain, offset, and CMR errors can all be removed with a
system calibration. The remaining errors— gain nonlinearity and 0.1Hz to 10Hz noise -
cannot be removed with calibration and ultimately limit the system resolution to 42.8ppm
(approximately 14-bit accuracy).

Figure 2-24: AD620B bridge amplifier DC error budget
This example is of course just an illustration, but should be useful towards the importance
of addressing performance-limiting errors such as gain nonlinearity and LF noise.

In-Amp Performance Tables

Figure 2-25 opposite shows a selection of precision in-amps designed primarily for
operation on dual supplies. It should be noted that the AD620 is capable of single +5V
supply operation (see Figure 2-15), but neither its input nor its output are capable of rail-
to-rail swings.

These tables allow at-a-glance inspection of key errors, which can be critical towards
getting the most performance from a system. From Fig. 2-25 for example, it can be noted
that the use of an AD621 in lieu of the AD620B in the gain-of-100 bridge circuit of Fig.
2-24 allows reduction of the gain nonlinearity component of error by a factor of 4 times.

It is also important to separate out errors that can be calibrated out as mentioned above,
and those that can only be minimized by device specification improvements. Comparison

+

–

350Ω, 100mV FS
LOAD CELL

AD620B SPECS @ +25°C, ±15V
VOSI + VOSO/G = 55µV max
IOS = 0.5nA max
Gain Error = 0.15%
Gain Nonlinearity = 40ppm
0.1Hz to 10Hz Noise = 280nVp-p
CMR = 120dB @ 60Hz

VOS

IOS

Gain Error

Gain
Nonlinearity

CMR Error

0.1Hz to 10Hz
 1/f Noise

Total
Unadjusted

Error

Resolution
Error

55µV ÷ 100mV

350Ω × 0.5nA ÷ 100mV

0.15%

40ppm

120dB
 1ppm × 5V ÷ 100mV

280nV ÷ 100mV

≈ 9 Bits Accurate

≈ 14 Bits Accurate

550ppm

1.8ppm

1500ppm

40ppm

50ppm

2.8ppm

2145ppm

42.8ppm

MAXIMUM ERROR CONTRIBUTION, +25°C
FULLSCALE: VIN = 100mV, VOUT = 10V

+10V

AD620B

REF

499Ω

RG

G = 100

VCM = 5V

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.23

of the AD620B and the AD622 specifications for example shows a higher VOS for the
latter. But, since VOS can be calibrated out, the fact that it is higher for the AD622 isn't
material to this particular application. The gain nonlinearity between the AD620 and
AD622 is the same, so in an auto-cal system, they would likely perform comparably. On
the other hand, the AD621B would be preferable for its lower gain nonlinearity, as noted.

Figure 2-25: Precision in-amps: data for Vs = ±15V, G = 1000
 In-amps specifically designed for single supply operation are also shown, in Figure 2-26
below. It should be noted that although the specifications in this figure are given for a
single +5V supply, all of the amplifiers are also capable of dual supply operation and are
specified for both dual and single supply operation on their data sheets. In addition, the
AD623 and AD627 will operate on a single +3V supply

Figure 2-26: Single-supply in-amps: data for Vs = +5V, G = 1000
Note that the AD626 is not a true in-amp, but is in fact a differential amplifier with a thin-
film input attenuator that allows the common mode voltage to exceed the supply voltages.
This device is designed primarily for high and low-side current-sensing applications. It
will also operate on a single +3V supply.

AD524C

AD620B

AD621B1

AD622

AD624C2

AD625C

AMP01A

AMP02E

Gain
Accuracy

*
0.5% / P

0.5% / R

0.05% / P

0.5% / R

0.25% / R

0.02% / R

0.6% / R

0.5% / R

Gain
Nonlinearity

100ppm

40ppm

10ppm

40ppm

50ppm

50ppm

50ppm

60ppm

VOS
Max

50µV

50µV

50µV

125µV

25µV

25µV

50µV

100µV

VOS
TC

0.5µV/°C

0.6µV/°C

1.6µV/°C

1µV/°C

0.25µV/°C

0.25µV/°C

0.3µV/°C

2µV/°C

CMR
Min

120dB

120dB

100dB

103dB

130dB

125dB

125dB

115dB

0.1Hz to 10Hz
p-p Noise

0.3µV

0.28µV

0.28µV

0.3µV

0.2µV

0.2µV

0.12µV

0.4µV

* / P = Pin Programmable
* / R = Resistor Programmable

1 G = 100
2 G = 500

AD623B

AD627B

AMP04E

AD626B1

Gain
Accuracy

*
0.5% / R

0.35% / R

0.4% / R

0.6% / P

Gain
Nonlinearity

50ppm

10ppm

250ppm

200ppm

VOS
Max

100µV

75µV

150µV

2.5mV

VOS
TC

1µV/°C

1µV/°C

3µV/°C

6µV/°C

CMR
Min

105dB

85dB

90dB

80dB

0.1Hz to 10Hz
p-p Noise

1.5µV

1.5µV

0.7µV

2µV

* / P = Pin Programmable
* / R = Resistor Programmable

1 Differential Amplifier, G = 100

Supply
Current

575µA

85µA

290µA

700µA

 OP AMP APPLICATIONS

2.24

In-Amp Input Overvoltage Protection

As interface amplifiers for data acquisition systems, in-amps are often subjected to input
overloads, i.e., voltage levels in excess of the full scale for the selected gain range. The
manufacturer's "absolute maximum" input ratings for the device should be closely
observed. As with op amps, many in-amps have absolute maximum input voltage
specifications equal to ±VS.

In some cases, external series resistors (for current limiting) and diode clamps may be
used to prevent overload, if necessary (see Figure 2-27, below). Some in-amps have built-
in overload protection circuits in the form of series resistors. For example, the AD620
series have thin film resistors, and the substrate isolation they provide allows input
voltages that can exceed the supplies. Other devices use series-protection FETs, for
example the AMP02 and the AD524, because they act as a low impedance during normal
operation, and a high impedance during overvoltage fault conditions. In any instance
however, there are always finite safe limits to applied overvoltage (Fig. 2-27, again).

Figure 2-27: In-amp input overvoltage considerations
In some instances, an additional Transient Voltage Suppressor (TVS) may be required
across the input pins to limit the maximum differential input voltage. This is especially
applicable to three op amp in-amps operating at high gain with low values of RG.

A more detailed discussion of input overvoltage and EMI/RFI protection can be found in
Chapter 7 of this book.

Always Observe Absolute Maximum Data Sheet Specs!
Schottky Diode Clamps to the Supply Rails Will Limit
Input to Approximately ±VS ±0.3V, TVSs Limit Differential Voltage
External Resistors (or Internal Thin-Film Resistors) Can Limit
Input Current, but will Increase Noise
Some In-Amps Have Series-Protection Input FETs for Lower Noise
and Higher Input Over-Voltages (up to ±60V, Depending on Device)

RLIMIT

RLIMIT

+

–

+VS

–VS

IN-AMPINPUTS OUTPUT

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.25

In-Amp Applications

Some representative in-amp applications round out this section, illustrating how the
characteristics lend utility and efficiency to a range of circuits.

In-Amp Bridge Amplifier

In-amps are widely used as precision signal conditioning elements. A popular application
is a bridge amplifier, shown below in Figure 2-28. The in-amp is ideally suited for this
application because the bridge output is fundamentally balanced, and the in-amp presents
it with a truly balanced high impedance load. The nominal resistor values in the bridge
can range from 100Ω to several kΩ, but 350Ω is popular for most precision load cells.

Figure 2-28: Generalized bridge amplifier using an in-amp
Full scale output voltages from a typical bridge circuit can range from approximately
10mV to several hundred mV. Typical in-amp gains in the order of 100 to 1000 are
therefore ideally suited for amplifying these small voltages to levels compatible with
popular analog-to-digital converter (ADC) input voltage ranges (usually 1V to 10V full
scale).

In addition, the in-amp's high CMR at power line frequencies allows common-mode
noise to be rejected, when the bridge must be located remotely from the in-amp.

Note that a much more thorough discussion of bridge applications can be found in
Chapter 4 of this book.

VB

+

−

IN AMP

REF VOUT

RG

+VS

-VSR+∆R

VB
∆R
R

VOUT = GAIN

R+∆R R–∆R

R–∆R

 OP AMP APPLICATIONS

2.26

In-Amp A/D Interface

Interfacing bipolar signals to single supply ADCs presents a challenge. The bipolar signal
must be amplified and level-shifted into the input range of the ADC. Figure 2-29 below
shows how this translation can be achieved using the AD623 in-amp, when interfacing a
bridge circuit to the AD7776 10-bit, 2.5µs ADC.

The bridge circuit is excited by a +5V supply. The full scale output from the bridge
(±10mV) therefore has a common-mode voltage of +2.5V. The AD623 removes the
common-mode component, and amplifies the bridge output by a factor of 100 (RG =
1.02kΩ).

Figure 2-29: Single-supply data acquisition system

This results in an output signal swing of ±1V. This signal is level shifted by connecting
the REF pin of the AD623 to the +2V REFOUT of the AD7776 ADC. This sets the
common-mode output voltage of the AD623 to +2V, and the resulting signal into the
ADC is +2V ±1V, corresponding to the input range of the AD7776.

In-Amp Driven Current Source

Figure 2-30 (opposite) shows a precision voltage controlled current source using an in-
amp. The input voltage VIN develops an output voltage VOUT equal to GVIN between the
output pin of the AD620 and the REF pin. With the connections shown, VOUT is also
applied across sense resistor RSENSE, thus developing a load current of VOUT/RSENSE. The
OP97 acts as a unity gain buffer to isolate the load from the 20kΩ impedance of the REF
pin of the AD620. In this circuit the input voltage can be floating with respect to the load
ground (as long as there exists a path for the in-amp bias currents). The high CMR of the
in-amp allows high accuracy to be achieved for the load current, despite CM voltages.

The circuit will work for both large and small values of G in the AD620. The most simple
form would be to let G = 1 with RG open. In this case, VOUT = VIN, and ILOAD is
proportional to VIN. But the gain factor of the in-amp can be readily used to scale almost
any input voltage to a desired current level.

+2V

+2V ± 1V

VCM = +2.5V

G = 100

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.27

The output load voltage compliance is typically ±10V when operating on ±15V power
supplies, and load currents up to ±15mA are allowable, limited by the AD620's drive. A
typical operating condition might be a full scale load current of 10mA, a full scale VOUT =
0.5V, and RSENSE = 50Ω.

 For small values of RSENSE, the OP97 buffer could possibly be eliminated provided the
resulting error incurred by the loading effect of the AD620 REF pin is acceptable. In this
case the load and bottom RSENSE node would be connected directly to the in-amp REF pin.

 Figure 2-30: Precision voltage controlled current source using an in-amp
Many other useful variation of the basic circuit exist, and can easily be added. For
currents of up to 50mA, a unity-gain, low offset buffer can be added between the AD620
output and the top of RSENSE. This will remove all load current from the AD620, allowing
it to operate with greatest linearity.

The circuit is also very useful at very small currents. It will work well with the OP97
down to around one µA, before bias current of the op amp becomes a performance
limitation. For even lower currents, a precision JFET op amp such as the AD8610 can
easily be substituted. This step will allow precise low-level currents, down to below one
nA. Note that the AD8610 must be operated on supplies of ±13V or less, but this isn't
necessarily a problem (the AD620 will still operate well on supplies as low as ±2.5V).

A factor that may not be obvious is that the output current capability of this current source
is bi-lateral, as it is shown. This makes this form of current source a great advantage over
a Howland type current source, which are always problematic with the numerous resistors
required, which must be well-matched and stable for good performance. In contrast, the
current source of Fig. 2-30 is clean and efficient, requires no matched resistors, and is
precise over very wide current ranges.

LOAD

REF

RSENSE

ILOADRG

+VS

–VS

+VS

–VS

+

–
+

–

ILOAD =

VOUT

VOUT

RSENSE

VOUT

G VIN

RSENSE
=

VIN AD620

OP97

(0.5V FS)

(10mA FS)
(50Ω)

(+15V)

(–15V)

Voltage
Compliance

= ±10V

 OP AMP APPLICATIONS

2.28

In-Amp Remote Load Driver

Often remote loads present a problem in driving, when high accuracy must be maintained
at the load end. For this type of requirement, an in-amp (or simple differential amplifier)
with separate SENSE/FORCE terminals can serve very well, providing a complete
solution in one IC. Most of the more popular in-amps available today have removed the
separate SENSE/FORCE connections, due to the pin limitations of an 8 pin package
(AD620, etc.). However, many classic in-amps such as the AMP01 do have access to the
SENSE/FORCE pins, and can perform remote sensing, as shown in Figure 2-31 below.

Figure 2-31: Precision in-amp remote load driver using FORCE/SENSE
connections

In this circuit a quad cable composed of two twisted pairs is used. One pair is dedicated to
the load HIGH side, the other to the LO side. At the remote end, the load is connected as
shown, with each twisted pair terminated at one end of the load.

Although the full load current still flows in the FORCE (AMP01 pin 9) and OUTPUT
GROUND connections, the resulting drop does not create an error, since the remote
sensing of the second lead of each pair is returned back to the driver, and carries
comparatively very little current. The reverse-parallel connected diodes are optional, and
perform a "safety-valve" function, in case a sense line becomes open-circuit (100Ω
resistors might also be used).

The AMP01 is valuable to this function not simply because of the SENSE/FORCE
capability, but because it also is capable of 50mA output currents, and is stable with the
capacitive loading presented by a cable. Alternately, a precision differential amplifier like
the AMP03 can also be used, at lower current levels.

For additional in-amp background and reference material, see References 12 through 15.

SPECIALTY AMPLIFIERS
INSTRUMENTATION AMPLIFIERS

2.29

REFERENCES: INSTRUMENTATION AMPLIFIERS

1. MIL-PRF-55182G, "Resistors, Fixed, Film, Nonestablished Reliability, Established Reliability, And

Space Level, General Specification For," June 9, 1997.

2. Robert Demrow, "Narrowing the Margin of Error," Electronics, April 15, 1968, pp. 108-117.

3. Robert Demrow, "Evolution from Operational Amplifier to Data Amplifier," Analog Devices
Application Note, September, 1968.

4. David Birt, "Electronically Balanced Analogue-Line Interfaces," Proceedings of Institute of

Acoustics Conference, Windermere, U.K., Nov. 1990.

5. Walt Jung, "Op Amps in Line-Driver and Receiver Circuits, Part 1," Analog Dialogue, Vol. 26 No. 2,
1992.

6. W. Jung, A. Garcia, "Op Amps in Line-Driver and Receiver Circuits, Part 2," Analog Dialogue, Vol.

27, No. 1, 1993.

7. Data sheet for AD627 Micropower, Single and Dual Supply Rail-to-Rail Instrumentation
Amplifier, http://www.analog.com

8. S. Wurcer, L. Counts, "A Programmable Instrumentation Amplifier for 12-Bit Resolution Systems,"

IEEE Journal of Solid State Circuits, Vol. SC-17 #6, Dec. 1982, pp. 1102-1111.

9. L. Counts, S. Wurcer, "Instrumentation Amplifier Nears Input Noise Floor," Electronic Design,
June 10, 1982, pp. 177.

10. Data sheet for AD620 Low Cost, Low Power Instrumentation Amplifier, http://www.analog.com

11. Data sheet for AD623 Single Supply, Rail-to-Rail, Low Cost Instrumentation Amplifier,

http://www.analog.com

12. Charles Kitchen and Lew Counts, A Designer's Guide to Instrumentation Amplifiers, Analog

Devices, 2000.

13. Sections 2, 3, 4, of Walt Kester, Editor, Practical Design Techniques for Sensor Signal
Conditioning, Analog Devices, Inc., 1999, ISBN: 0-916550-20-6.

14. Walter Borlase, "Application/Analysis of the AD520 Monolithic Data Amplifier," Analog Devices

Application Note, 1972.

15. Jeff Riskin, "A User's Guide to IC Instrumentation Amplifiers, Analog Devices AN244, January, 1978.

 OP AMP APPLICATIONS

2.30

Classic Cameo

Robert Demrow's "Evolution from Operational Amplifier
to Data Amplifier"

As applications engineering manager in the early years of ADI, Robert Demrow published numerous
articles and application notes. It is a testament to the quality of these articles that most of them are still
germane today— due in no small part to their lucid outlining of fundamental principles.

Demrow's 1968 application note, "Evolution from Operational Amplifier to Data Amplifier" outlined the
relevant amplifier operating principles for retrieving analog signals from a noisy environment. It also
introduced the ADI Model 601 data amplifier (above). Of course, a data amplifier is what we know today
as an instrumentation amplifier. Within his Figure 16 can be seen several key operating principles: 1) dual
high impedance inputs, as necessary for high CMR, 2) the use of a precision bipolar transistor differential
pair front end, for low offset and drift (the µA726), 1 3) a balanced, three amplifier stage topology.

It is interesting to note that some more popular IC in-amps of 2002 utilize many of the same principles—
for example, the AD620 family. Back in 1968, Robert Demrow outlined a host of sound design concepts,
leading the way to later solid-state developments, and the completely monolithic in-amp ICs of today.

1 "The µA726 Temperature-Stabilized Transistor Pair", Chapter 8 within James N. Giles, Editor,
Fairchild Semiconductor Linear Integrated Circuits Handbook, Fairchild Semiconductor, 1967.

SPECIALTY AMPLIFIERS
PROGRAMMABLE GAIN AMPLIFIERS

2.31

SECTION 2-2: PROGRAMMABLE GAIN
AMPLIFIERS
Walt Kester, James Bryant
Most data acquisition systems with wide dynamic range need some method of adjusting
the input signal level to the analog-to-digital-converter (ADC). Typical ADC full scale
input voltage ranges lie between 2V and 10V. To achieve the rated precision of the
converter, the maximum input signal should be fairly near its full scale voltage.

Transducers however, have a very wide range of output voltages. High gain is needed for
a small sensor voltage, but with a large output, a high gain will cause the amplifier or
ADC to saturate. So, some type of predictably controllable gain device is needed.
Amplifiers with programmable gain have a variety of applications, and Figure 2-32 below
lists some of them.

Figure 2-32: Programmable gain amplifier (PGA) applications
Such a device has a gain that is controlled by a DC voltage or, more commonly, a digital
input. This device is known as a programmable gain amplifier, or PGA. Typical PGAs
may be configured either for selectable decade gains such as 10, 100, 100, etc., or they
might also be configured for binary gains such as 1, 2, 4, 8, etc. It is a function of the end
system of course, which type might be the more desirable.

It should be noted that a factor common to the above application examples is that the
different types of signals being handled is diverse. Some may require wide bandwidth,
others very low noise, from either high or low impedance sources. The inputs may be
either single-ended, or they may be differential, crossing over into the realm of the just-
discussed in-amps.

The output from the PGA may be required to drive some defined input range of an ADC,
or it may be part of a smaller sub-system, such as an AGC or gain-ranging loop. The
circuits following fall into a range of categories addressing some of these requirements.

Instrumentation
Photodiode circuits
Ultrasound preamplifiers
Sonar
Wide dynamic range sensors
Driving ADCs (some ADCs have on-chip PGAs)
Automatic gain control (AGC) loops

 OP AMP APPLICATIONS

2.32

A PGA is usually located between a sensor and its ADC, as shown in Figure 2-33 below.
Additional signal conditioning may take place before or after the PGA, depending on the
application. For example, a photodiode needs a current-to-voltage converter between it
and the PGA. In most other systems, it is better to place the gain first, and condition a
larger signal. This reduces errors introduced by the signal conditioning circuitry.

To understand the benefits of variable gain, assume an ideal PGA with two settings, gains
of one and two. The dynamic range of the system is increased by 6dB. Increasing the gain
to a maximum four results in a 12dB increase in dynamic range. If the LSB of an ADC is
equivalent to 10mV of input voltage, the ADC cannot resolve smaller signals, but when
the gain of the PGA is increased to two, input signals of 5mV may be resolved.

Figure 2-33: PGAs in data acquisition systems
Thus, a central processor can combine PGA gain information with the digital output of
the ADC to increase its resolution by one bit. Essentially, this is the same as adding
additional resolution to the ADC. In fact, a number of ADCs now have on-chip PGAs for
increased dynamic range (AD77XX-series, for example, covered later).

PGA Design Issues

Figure 2-34: PGA design issues
In practice, PGAs aren't ideal, and their error sources must be studied and dealt with. A
number of the various PGA design issues are summarized in Figure 2-34, above.
A fundamental PGA design problem is programming gain accurately. Electromechanical
relays have minimal on-resistance (RON), but are unsuitable for gain switching— slow,

PGA ADC

GAIN
CONTROL

SENSOR

DIGITAL
OUTPUT

Used to increase the dynamic range of the system

A PGA with a gain of 1 to 2 theoretically increases
the dynamic range by 6dB.

A gain of 1 to 4 gives a 12dB increase, etc.

How to switch the gain
Effects of the switch on-resistance (RON)
Gain accuracy
Gain linearity
Bandwidth versus frequency versus gain
DC offset
Gain and offset drift over temperature
Settling time after switching gain

SPECIALTY AMPLIFIERS
PROGRAMMABLE GAIN AMPLIFIERS

2.33

large, and expensive. CMOS switches are small, but they have voltage/temperature
dependent RON, as well as stray capacitance, which may affect PGA AC parameters.

To understand RON's effect on performance, consider Figure 2-35 below, a poor PGA
design. A non-inverting op amp has 4 different gain-set resistors, each grounded by a
switch, with an RON of 100Ω-500Ω. Even with RON as low as 25Ω, the gain of 16 error
would be 2.4%, worse than 8-bits! RON also changes over temperature, and switch-switch.

Figure 2-35: A poorly designed PGA
To attempt "fixing" this design, the resistors might be increased, but noise and offset
could then be a problem. The only way to accuracy with this circuit is to use relays, with
virtually no RON. Only then will the few mΩ of relay RON be a small error vis-à-vis 625Ω.

Figure 2-36: Alternate PGA configuration minimizes the effects of RON

It is much better to use a circuit insensitive to RON! In Figure 2-36 above, the switch is
placed in series with the inverting input of an op amp. Since the op amp input impedance
is very large, the switch RON is now irrelevant, and gain is now determined solely by the
external resistors. Note— RON may add a small offset error if op amp bias current is high
(if this is the case, it can readily be compensated with an equivalent resistance at VIN).

–

+

500Ω

1kΩ

1kΩ

G = 1

G = 2

VIN

VOUT

RON is not in series with gain setting resistors
RON is small compared to input impedance
Only slight offset errors occur due to bias
current flowing through the switches

625Ω 1.43kΩ 3.33kΩ 10kΩ

–

+

RF = 10kΩ

G = 16 G = 8 G = 4 G = 2

VIN

VOUT

Gain accuracy limited by switch's on-resistance RON
and RON modulation
RON typically 100 - 500Ω for CMOS or JFET switch
Even for RON = 25Ω, there is a 2.4% gain error for G = 16
RON drift over temperature limits accuracy
Must use very low RON switches (relays)

 OP AMP APPLICATIONS

2.34

PGA Applications

The following section illustrates several PGA circuits using the above and other concepts.

AD526 Software Programmable PGA

The AD526 amplifier uses the just-described PGA architecture, integrating it onto a
single chip, as diagrammed in Figure 2-37 below (see References 1 and 2). The AD526
has 5 binary gain settings from 1 to 16, and its internal JFET switches are connected to
the inverting input of the amplifier as in Fig. 2-37. The gain resistors are laser trimmed,
providing a maximum gain error of only 0.02%, and a linearity of 0.001%. The use of the
FORCE/SENSE terminals connected at the load ensures highest accuracy (it also allows
the use of an optional unity-gain buffer, for low impedance loads).

Figure 2-37: AD526 software programmable PGA simplified schematic
Functionally speaking, the AD526 is a programmable, precision, non-inverting op amp
gain stage, logic programmable over a range of 1 to 16 times VIN. It typically operates
from a ±15V power supply, and has ±10V output range (like a conventional op amp).

 Figure 2-38: AD526 PGA key specifications
The key specifications for the AD526 are summarized in Figure 2-38 above.

Software programmable binary gains from 1 to 16
Low bias current JFET input stage
Worst case gain error: 0.02% (12-bit performance)
Maximum gain nonlinearity: 0.001%
Gain change settling time: 5.6µs (G = 16)
Small signal bandwidth: 4MHz (G = 1), 0.35MHz (G = 16)
Latched TTL compatible control inputs

SPECIALTY AMPLIFIERS
PROGRAMMABLE GAIN AMPLIFIERS

2.35

Low Noise PGA

This same design concepts can be used to build a low noise PGA as shown in Figure 2-39
below. It uses a single op amp, a quad switch, and precision resistors. The lower noise
AD797 replaces the JFET input op amp of the AD526, but almost any voltage feedback
op amp could be used in this circuit. The ADG412 was picked for its RON of 35Ω.

The resistors were chosen to give decade gains of 1, 10, 100 and 1000, but if other gains
are required, the resistor values may easily be altered. Ideally, a single trimmed resistor
network should be used both for initial gain accuracy and for low drift over temperature.
The 20pF feedback capacitor ensures stability and holds the output voltage when the gain
is switched. The control signal to the switches turns one switch off a few nanoseconds
before the second switch turns on. During this break, the op amp is open-loop. Without
the capacitor the output would start slewing. Instead, the capacitor holds the output
voltage during switching. Since the time that both switches are open is very short, only
20pF is needed. For slower switches, a larger capacitor may be necessary.

Figure 2-39: A very low noise PGA using the AD797 and the ADG412

The PGA's input voltage noise spectral density at a gain of 1000 is only 1.65nV/√Hz at
1kHz, only slightly higher than the noise performance of the AD797 alone. The increase
is due to the ADG412 noise, and the current noise of the AD797 flowing through RON.

The accuracy of the PGA is important in determining the overall accuracy of a system.
The AD797 has a bias current of 0.9µA, which, flowing in a 35Ω RON, results in an
additional offset error of 31.5µV. Combined with the AD797 offset, the total VOS
becomes 71.5µV (max). Offset temperature drift is affected by the change in bias current
and RON. Calculations show that the total temperature coefficient increases from
0.6µV/ºC to 1.6µV/ºC. Note that while these errors are small (and may not matter in the
end) it is still important to be aware of them.

+5V

+15V

–15V

1kΩ

10kΩ

1kΩ

100Ω

11Ω

20pF

100Ω

+15V

–15V

AD797

ADG412

TTL GAIN
CONTROL

+

–

G = 1

G = 10

G = 100

G = 1000

VIN

VOUT

 OP AMP APPLICATIONS

2.36

In practice, circuit accuracy and gain TC will be determined by the external resistors.
Input characteristics such as common mode range and input bias current are determined
solely by the AD797. A performance summary is shown below in Figure 2-40.

Figure 2-40: AD797/ADG412 PGA performance summary

DAC Programmed PGA

Another PGA configuration uses a DAC in the feedback loop of an op amp to adjust the
gain under digital control, as shown in Figure 2-41 below. The digital code of the DAC
controls its attenuation with respect to its reference input VREF, acting functionally similar
to a potentiometer. Attenuating the feedback signal increases the closed-loop gain.

Figure 2-41: Binary gain PGA using a DAC in the feedback path of an op amp
A noninverting PGA of this type requires a multiplying DAC with a voltage mode output.
Note that a multiplying DAC is a DAC with a wide reference voltage range, which
includes zero. For most applications of the PGA, the reference input must be capable of
handling bipolar signals. The AD7846 is a 16-bit converter that meets these requirements.
In this application, it is used in the standard 2-quadrant multiplying mode.

RON adds additional input offset and drift:
∆VOS = IbRON = (0.9µA)(35Ω) = 31.5µV (max)
Total VOS = 40µV + 31.5µV = 71.5µV (max)

Temperature drift due to RON:
At +85°C, ∆VOS = (2µA)(45Ω) = 90µV (max)

Temperature coefficient total:
∆VOS /∆T = 0.6µV/°C + 1.0µV/°C = 1.6µV/°C (max)
Note: 0.6µV/°C is due to the AD797B

RTI Noise : 1.65nV/√Hz @ 1kHz, G = 1000
Gain switching time < 1µs, G = 10

+

–

1kΩ

VIN

VOUT

0 TO 5V
OP113

1000pF
+15V

–15V

DB0 DB15 CS R / W LDAC CLR
VREF+

VREF–
VSS VDD VCC DGND

VOUT

RIN

–15V +15V +5V

AD7846

G =
216

Decimal Value of Digital Code

SPECIALTY AMPLIFIERS
PROGRAMMABLE GAIN AMPLIFIERS

2.37

The OP113 is a low drift, low noise amplifier, but the choice of the amplifier is flexible,
and depends on the intended application. The input voltage range depends on the output
swing of the AD7846, which is 3V less than the positive supply, and 4V above the
negative supply. A 1000pF capacitor is used in the feedback loop for stability.

The gain of the circuit is set by adjusting the digital inputs of the DAC, according to the
equation given in Fig. 2-41. D0-15 represents the decimal value of the digital code. For
example, if all the bits were set high, the gain would be 65,536/65,535 = 1.000015. If the
8 least significant bits are set high and the rest low, the gain would be 65,536/255 = 257.

The bandwidth of the circuit is a fairly high 4MHz for a gain of +1. However, this does
reduce with gain, and for a gain of 256, the bandwidth is only 600Hz. If the gain-
bandwidth product were constant, the bandwidth in a gain of 256 should be 15.6kHz; but
the internal capacitance of the DAC reduces the bandwidth to 600Hz.

Performance characteristics of this binary PGA are summarized in Figure 2-42 below.

Figure 2-42: Binary gain PGA performance
The gain accuracy of the circuit is determined by the resolution of the DAC and the gain
setting. At a gain of 1, all bits are on, and the accuracy is determined by the DNL
specification of the DAC, which is ±1 LSB maximum. Thus, the gain accuracy is
equivalent to 1LSB in a 16-bit system, or 0.003%.

However, as the gain is increased, fewer of the bits are on. For a gain of 256, only bit 8 is
turned on. The gain accuracy is still dependent on the ±1 LSB of DNL, but now that is
compared to only the lowest 8 bits. Thus, the gain accuracy is reduced to 1 LSB in a 8-bit
system, or 0.4%. If the gain is increased above 256, the gain accuracy is reduced further.
The designer must determine an acceptable level of accuracy. In this particular circuit, the
gain was limited to 256.

Gain Accuracy:
0.003% (G = +1)
0.1% (G = +256)

Nonlinearity: 0.001% (G = 1)
Offset: 100µV
Noise: 50nV/√Hz
Bandwidth:

4MHz (G = +1)
600Hz (G = +256)

 OP AMP APPLICATIONS

2.38

Differential Input PGAs

There are often applications where a PGA with differential inputs is needed, instead of
the single ended types discussed so far. The AD625 combines an instrumentation
amplifier topology similar to the AD620 with external gain switching capabilities to
accomplish 12-bit gain accuracy (see Reference 3). An external switch is needed to
switch between different gain settings, but its on-resistance does not significantly affect
the gain accuracy due to the unique design of the AD625.

The circuit in Figure 2-43 below uses an ADG409 CMOS switch to switch the
connections to an external gain-setting resistor network. In the example shown, resistors
were chosen for gains of 1, 4, 16, and 64. Other features of the AD625 are 0.001% non-
linearity, wide bandwidth, and very low input noise.

Figure 2-43: A software programmable gain amplifier
The AD625 is uniquely designed so that the on-resistance of the switches does not
introduce significant error in the circuit. This can be understood by considering the
simplified AD625 circuit shown Figure 2-44 (opposite). The voltages shown are for an
input of +1mV on +IN and 0V on –IN. The gain is set to 64 with RG = 635Ω and the two
resistors, RF = 20kΩ.

Since transistors Q1 and Q2 have 50µA current sources in both their emitters and their
collectors, negative feedback around A1 and A2 respectively will ensure that no net
current flows through either gain sense pin into either emitter. Since no current flows in
the gain sense pins, no current flows in the gain setting switches, and their RON does not
affect either gain or offset. In real life there will be minor mismatches, but the errors are
well under the 12-bit level.

ADG409

SPECIALTY AMPLIFIERS
PROGRAMMABLE GAIN AMPLIFIERS

2.39

The differential gain between the inputs and the A1-A2 outputs is 2RF/RG + 1. The unity-
gain difference amplifier and matched resistors removes CM voltage, and drives the
output.

Figure 2-44: AD625 details showing external switches and gain-setting resistors
for RG = 635Ω, +IN = 1mV, –IN = 0V

Non-inverting PGA circuits using an op amp are easily adaptable to single supply
operation, but when differential inputs are desired, a single-supply in-amp such as the
AD623, AD627, or the AMP04 should be used. The AMP04 is used with an external
CMOS switch in the single supply in-amp PGA shown in Figure 2-45 below.

Figure 2-45: Single supply instrumentation PGA using the AMP04 in-amp and
the ADG511 switch

This circuit has selectable gains of 1, 10, 100, and 500, which are controlled by an
ADG511. The ADG511 was chosen as a single supply switch with a low RON of 45Ω. A
disadvantage of this circuit is that the gain of this circuit is dependent on the RON of the

ADG511
V+

V+

G = 100kΩ / RG

VB

50Ω50Ω RF
20kΩ

10kΩ

10kΩ

10kΩ

10kΩ

VO

REF

+IN

–IN

RG

+_ + _

_

+

+VS

–VS

A1 A2

A3

Q1 Q2

G = 2RF
RG

+ 1

= +1mV

RF
20kΩ

GAIN
SENSE

GAIN
SENSE

GAIN
DRIVE

GAIN
DRIVE

635Ω

1mV

+32mV–32mV

50µA

50µA 50µA

50µA

= +64mV

SENSE

= 64

 OP AMP APPLICATIONS

2.40

switches. Trimming is required at the higher gains to achieve accuracy. At a gain of 500,
two switches are used in parallel, but their resistance causes a 10% gain error in the
absence of adjustment.

ADC With Onboard PGA

Certain ADCs (such as the AD77XX measurement series) have built in PGAs and other
conditioning circuitry. Circuit design with these devices is much easier, because an
external PGA and its control logic are not needed. Furthermore, all the errors of the PGA
are included in the specifications of the ADC, making error calculations simple.

The PGA gain is controlled over the common ADC serial interface, and the gain setting is
factored into the conversion, saving additional calculations to determine input voltage.

Figure 2-46: AD7730 sigma-delta measurement ADC with on-chip PGA
This combination of ADC and PGA is very powerful and enables the realization of a
highly accurate system, with a minimum of circuit design. As an example, Figure 2-46
above shows a simplified diagram of the AD7730 sigma-delta measurement ADC which
is optimized for digitizing low voltage bridge outputs directly (as low as 10mV full scale)
to greater than 16-bits noise free code resolution, without the need for external signal
conditioning circuits.

Additional information and background reading on PGAs can be found in References 4
and 5.

MUX ∑ PGA
SIGMA-
DELTA

MODULATOR

PROGRAMMABLE
DIGITAL
FILTER

REFERENCE DETECT

CALIBRATION
MICROCONTROLLER

6-BIT
DAC

+

+/–

AC
EXCITATION

CLOCK

CLOCK
GENERATION

REGISTER BANK

SIGMA-DELTA ADC

SERIAL INTERFACE
AND CONTROL LOGIC

VBIAS

AIN1(+)

AIN1(–)

AIN2(+)/D1

AIN2(–)/D0

ACX

ACX

AVDD DVDD REFIN(–) REFIN(+)

STANDBY

SYNC

MCLK IN

MCLK OUT

SCLK

CS

DIN

DOUT

AGND DGND POL RDY RESET

100nA

100nA

BUFFER

AD7730

+

_

SPECIALTY AMPLIFIERS
PROGRAMMABLE GAIN AMPLIFIERS

2.41

REFERENCES: PROGRAMMABLE GAIN AMPLIFIERS

1. John Krehbiel, "Monolithic Software Programmable-Gain Amplifier," Analog Dialogue, Vol. 21, No.

2, 1987, pp. 12-13.

2. Data sheet for AD526 Software Programmable Gain Amplifier, http://www.analog.com

3. Data sheet for AD625 Programmable Gain Instrumentation Amplifier, http://www.analog.com

4. Chapters 2, 3, 8, Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning,

Analog Devices, 1999, ISBN: 0-916550-20-6.

5. Chapter 2, Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-15-

X.

 OP AMP APPLICATIONS

2.42

NOTES:

SPECIALTY AMPLIFIERS
ISOLATION AMPLIFIERS

2.43

SECTION 2-3: ISOLATION AMPLIFIERS

Walt Kester, James Bryant

Analog Isolation Techniques

There are many applications where it is desirable, or even essential, for a sensor to have
no direct ("galvanic") electrical connection with the system to which it is supplying data.
This might be in order to avoid the possibility of dangerous voltages or currents from one
half of the system doing damage in the other, or to break an intractable ground loop. Such
a system is said to be "isolated", and the arrangement that passes a signal without
galvanic connections is known as an isolation barrier.

The protection of an isolation barrier works in both directions, and may be needed in
either, or even in both. The obvious application is where a sensor may accidentally
encounter high voltages, and the system it is driving must be protected. Or a sensor may
need to be isolated from accidental high voltages arising downstream, in order to protect
its environment: examples include the need to prevent the ignition of explosive gases by
sparks at sensors and the protection from electric shock of patients whose ECG, EEG or
EMG is being monitored. The ECG case is interesting, as protection may be required in
both directions: the patient must be protected from accidental electric shock, but if the
patient's heart should stop, the ECG machine must be protected from the very high
voltages (>7.5 kV) applied to the patient by the defibrillator which will be used to attempt
to restart it. A summary of applications for isolation amplifiers (both analog and digital)
is shown in Figure 2-47 below.

 Figure 2-47: Applications for isolation amplifiers
Just as interference, or unwanted information, may be coupled by electric or magnetic
fields, or by electromagnetic radiation, these phenomena may be used for the transmission
of wanted information in the design of isolated systems.

The most common isolation amplifiers use transformers, which exploit magnetic fields,
and another common type uses small high voltage capacitors, exploiting electric fields.
Optoisolators, which consist of an LED and a photocell, provide isolation by using light,
a form of electromagnetic radiation. Different isolators have differing performance: some
are sufficiently linear to pass high accuracy analog signals across an isolation barrier.
With others, the signal may need to be converted to digital form before transmission for
accuracy is to be maintained (note this is a common V/F converter application).

Sensor is at a High Potential Relative to Other Circuitry
(or may become so under Fault Conditions)

Sensor May Not Carry Dangerous Voltages, Irrespective
of Faults in Other Circuitry
(e.g. Patient Monitoring and Intrinsically Safe Equipment
for use with Explosive Gases)

To Break Ground Loops

 OP AMP APPLICATIONS

2.44

Transformers are capable of analog accuracy of 12-16 bits and bandwidths up to several
hundred kHz, but their maximum voltage rating rarely exceeds 10kV, and is often much
lower. Capacitively-coupled isolation amplifiers have lower accuracy, perhaps 12-bits
maximum, lower bandwidth, and lower voltage ratings— but they are low cost. Optical
isolators are fast and cheap, and can be made with very high voltage ratings (4 -7kV is
one of the more common ratings), but they have poor analog domain linearity, and are not
usually suitable for direct coupling of precision analog signals.

Linearity and isolation voltage are not the only issues to be considered in the choice of
isolation systems. Operating power is of course, essential. Both the input and the output
circuitry must be powered, and unless there is a battery on the isolated side of the
isolation barrier (which is possible, but rarely convenient), some form of isolated power
must be provided. Systems using transformer isolation can easily use a transformer (either
the signal transformer or another one) to provide isolated power, but it is impractical to
transmit useful amounts of power by capacitive or optical means. Systems using these
forms of isolation must make other arrangements to obtain isolated power supplies— this
is a powerful consideration in favor of choosing transformer isolated isolation amplifiers:
they almost invariably include an isolated power supply.

The isolation amplifier has an input circuit that is galvanically isolated from the power
supply and the output circuit. In addition, there is minimal capacitance between the input
and the rest of the device. Therefore, there is no possibility for DC current flow, and
minimum AC coupling. Isolation amplifiers are intended for applications requiring safe,
accurate measurement of low frequency voltage or current (up to about 100kHz) in the
presence of high common-mode voltage (to thousands of volts) with high common mode
rejection. They are also useful for line-receiving of signals transmitted at high impedance
in noisy environments, and for safety in general-purpose measurements, where DC and
line-frequency leakage must be maintained at levels well below certain mandated
minimums. Principal applications are in electrical environments of the kind associated
with medical equipment, conventional and nuclear power plants, automatic test
equipment, and industrial process control systems.

AD210 3-Port Isolator

In a basic two-port form of isolator, the output and power circuits are not isolated from
one another. A three-port isolator (input, power, output) is shown in Figure 2-48
(opposite). Note that in this diagram, the input circuits, output circuits, and power source
are all isolated from one another. This figure represents the circuit architecture of a self-
contained isolator, the AD210 (see References 1 and 2).

An isolator of this type requires power from a two-terminal DC power supply (PWR,
PWR COM). An internal oscillator (50kHz) converts the DC power to AC, which is
transformer-coupled to the shielded input section, then converted to DC for the input
stage and the auxiliary power output.

SPECIALTY AMPLIFIERS
ISOLATION AMPLIFIERS

2.45

The AC carrier is also modulated by the input stage amplifier output, transformer-coupled
to the output stage, demodulated by a phase-sensitive demodulator (using the carrier as
the reference), filtered, and buffered using isolated DC power derived from the carrier.

The AD210 allows the user to select gains from 1 to 100, using external resistors with the
input section op amp. Bandwidth is 20kHz, and voltage isolation is 2500V RMS
(continuous) and ± 3500V peak (continuous).

Figure 2-48: AD210 3-port isolation amplifier
The AD210 is a 3-port isolation amplifier, thus the power circuitry is isolated from both
the input and the output stages and may therefore be connected to either (or to neither),
without change in functionality. It uses transformer isolation to achieve 3500V isolation
with 12-bit accuracy.

Figure 2-49: AD210 isolation amplifier key specifications
Key specifications for the AD210 are summarized in Figure 2-49 above.

MOD DEMOD
FILTER+

_ _

+

INPUT
POWER
SUPPLY

OUTPUT
POWER
SUPPLY

POWER
OSCILLATOR

T1

T2 T3

INPUT OUTPUT

POWER

FB

–IN

+IN

ICOM

+VISS

–VISS

PWR PWR COM

VO

OCOM

+VOSS

–VOSS

Transformer Coupled

High Common Mode Voltage Isolation:

2500V RMS Continuous

±3500V Peak Continuous

Wide Bandwidth: 20kHz (Full Power)

0.012% Maximum Linearity Error

Input Amplifier: Gain 1 to 100

Isolated Input and Output Power Supplies, ±15V, ±5mA

 OP AMP APPLICATIONS

2.46

Motor Control Isolation Amplifier

A typical isolation amplifier application using the AD210 is shown in Figure 2-50 below.
The AD210 is used with an AD620 instrumentation amplifier in a current-sensing system
for motor control. The input of the AD210, being isolated, can be directly connected to a
110 or 230 V power line without protection being necessary. The input section's isolated
±15V powers the AD620, which senses the voltage drop in a small value current sensing
resistor. The AD210 input stage op amp is simply connected as a unity-gain follower,
which minimizes its error contribution. The 110 or 230V RMS common-mode voltage is
ignored by this isolated system.

Figure 2-50: Motor control current sensing
Within this system the AD620 preamp is used as the system scaling control point, and
will produce and output voltage proportional to motor current, as scaled by the sensing
resistor value and gain as set by the AD620's RG. The AD620 also improves overall
system accuracy, as the AD210 VOS is 15mV, versus the AD620's 30µV (with less drift
also). Note that if higher DC offset and drift are acceptable, the AD620 may be omitted
and the AD210 connected at a gain of 100.

Optional Noise Reduction Post Filter

Due to the nature of this type of carrier-operated isolation system, there will be certain
operating situations where some residual AC carrier component will be superimposed
upon the recovered output DC signal. When this occurs, a low impedance passive RC
filter section following the output stage may be used (if the following stage has a high
input impedance, i.e., non-loading to this filter). Note that will be the case for many high
input impedance sampling ADCs, which appear essentially as a small capacitor. A 150Ω
resistance and 1nF capacitor will provide a corner frequency of about 1kHz. Note also
that the capacitor should be a film type for low errors, such as polypropylene.

MOD DEMOD
FILTER+

_ _

+

INPUT
POWER
SUPPLY

OUTPUT
POWER
SUPPLY

POWER
OSCILLATOR

T1

T2 T3

INPUT OUTPUT

POWER

FB

–IN
+IN

ICOM

+VISS

–VISS

PWR PWR COM

VO

OCOM

+VOSS

–VOSS

REF

+15V

–15V

HIGH VOLAGE
AC INPUT < 2500V RMS

M

RG0.01Ω AD620

AD210

+15V

+

_

RG = 499Ω
FOR G = 100

OUTPUT

SPECIALTY AMPLIFIERS
ISOLATION AMPLIFIERS

2.47

AD215 Two-Port Isolator

The AD215 is a high speed, two-port isolation amplifier, designed to isolate and amplify
wide bandwidth analog signals (see Reference 3). The innovative circuit and transformer
design of the AD215 ensures wide-band dynamic characteristics, while preserving DC
performance specifications. An AD215 block diagram is shown in Figure 2-51 below.

Figure 2-51: AD215 120kHz low distortion 2-port isolation amplifier
The AD215 provides complete galvanic isolation between the input and output of the
device, which also includes the user-available front-end isolated bipolar power supply.
The functionally complete design, powered by a ±15V DC supply on the output side,
eliminates the need for a user supplied isolated DC/DC converter. This permits the
designer to minimize circuit overhead and reduce overall system design complexity and
component costs.

The design of the AD215 emphasizes maximum flexibility and ease of use in a broad
range of applications where fast analog signals must be measured under high common-
mode voltage (CMV) conditions.

Figure 2-52: AD215 isolation amplifier key specifications
The AD215 has a ±10V input/output range, a specified gain range of 1V/V to 10V/V, a
buffered output with offset trim and a user-available isolated front end power supply
which produces ±15V DC at ±10mA. The key specifications of the AD215 are
summarized in Figure 2-52 above.

Isolation voltage: 1500V rms
Full power bandwidth: 120kHz
Slew rate: 6V / µs
Harmonic distortion: –80dB @ 1kHz
0.005% maximum linearity error
Gain range: 1 to 10
Isolated input power supply: ±15V @ ±10mA

 OP AMP APPLICATIONS

2.48

Digital Isolation Techniques

Analog isolation amplifiers find many applications where a high isolation is required,
such as in medical instrumentation. Digital isolation techniques provide similar galvanic
isolation, and are a reliable method of transmitting digital signals without ground noise.

Figure 2-53: Digital isolation using LED / phototransistor optocouplers
Optocouplers (also called optoisolators) are useful and available in a wide variety of
styles and packages. A typical optocoupler based on an LED and a phototransitor is
shown in Figure 2-53 above. A current of approximately 10mA drives an LED
transmitter, with light output is received by a phototransistor. The light produced by the
LED saturates the phototransistor. Input/output isolation of 5000V RMS to 7000V RMS
is common. Although fine for digital signals, optocouplers are too nonlinear for most
analog applications. Also, since the phototransistor is being saturated, response times can
range from 10µs to 20µs in slower devices, limiting high speed applications.

Figure 2-54: Digital isolation using LED / photodiode optocouplers
A much faster optocoupler architecture is shown in Figure 2-54 above, and is based on an
LED and a photodiode. The LED is again driven with a current of approximately 10mA.

IOUT

HIGH VOLTAGE
ISOLATION BARRIER

Uses Light for Transmission Over a High Voltage Barrier

The LED is the Transmitter, and the Phototransistor is the Receiver

High Voltage Isolation: 5000V to 7000V RMS

Non-Linear -- Best for Digital or Frequency Information

Rise and Fall-times can be 10 to 20µs in Slower Devices

Example: Siemens ILQ-1 Quad (http://www.siemens.com)

VDD2 (5V)10kΩ

IIN

VDD1 (5V) 425Ω

GND1
GND2

CMOS
GATE

VOUT

VIN

VDD1 VDD2

GND1 GND2

VIN VOUT
(Data In) (Data Out)

+5V Supply Voltage
2500V RMS I/O Withstand Voltage
Logic Signal Frequency: 12.5MHz Maximum
25MBd Maximum Data Rate
40ns Maximum Propagation Delay
9ns Typical Rise/Fall Time
Example: Agilent HCPL-7720

(http://www.semiconductor.agilent.com)

SPECIALTY AMPLIFIERS
ISOLATION AMPLIFIERS

2.49

This produces a light output sufficient to generate enough current in the receiving
photodiode to develop a valid high logic level at the output of the transimpedance
amplifier. Speed can vary widely between optocouplers, and the fastest ones have
propagation delays of 20ns typical, and 40ns maximum, and can handle data rates up to
25MBd for NRZ data. This corresponds to a maximum square wave operating frequency
of 12.5MHz, and a minimum allowable passable pulse width of 40ns.

AD260/AD261 High Speed Logic Isolators

The AD260/AD261 family of digital isolators operates on a principle of transformer-
coupled isolation (see Reference 4). They provide isolation for five digital control signals
to/from high speed DSPs, microcontrollers, or microprocessors. The AD260 also has a
1.5W transformer for a 3.5kV RMS isolated external DC/DC power supply circuit.

Each line of the AD260 can handle digital signals up to 20MHz (40MBd) with a
propagation delay of only 14ns which allows for extremely fast data transmission. Output
waveform symmetry is maintained to within ±1ns of the input so the AD260 can be used
to accurately isolate time-based pulse width modulator (PWM) signals.

Figure 2-55: AD260/AD261 digital isolators
A simplified schematic of one channel of the AD260/AD261 is shown in Figure 2-55
above. The data input is passed through a schmitt trigger circuit, through a latch, and a
special transmitter circuit which differentiates the edges of the digital input signal and
drives the primary winding of a proprietary transformer with a "set-high/set-low" signal.
The secondary of the isolation transformer drives a receiver with the same "set-hi/set-
low" data, which regenerates the original logic waveform. An internal circuit operating in
the background interrogates all inputs about every 5µs, and in the absence of logic
transitions, sends appropriate "set-hi/set-low" data across the interface. Recovery time
from a fault condition or at power-up is thus between 5µs and 10µs.

D

CONTINUOUS
UPDATE
CIRCUIT

E

SCHMITT
TRIGGER LATCH

XMTR RCVR

TRI STATE
BUFFER

ENABLE
ENABLE

ISOLATED POWER
XFMR (AD260)

37V p-p, 1.5W

NOTE: SINGLE DATA CHANNEL SHOWN

3500V RMS ISOLATION BARRIER
(AD260B/AD261B)

DATA
IN DATA

OUT

 OP AMP APPLICATIONS

2.50

The power transformer (available on the AD260) is designed to operate between 150kHz
and 250kHz and will easily deliver more than 1W of isolated power when driven push-
pull (5V) on the transmitter side. Different transformer taps, rectifier and regulator
schemes will provide combinations of ±5V, 15V, 24V, or even 30V or higher.

The transformer output voltage when driven with a low voltage-drop drive will be 37V p-
p across the entire secondary with a 5V push-pull drive. Figure 2-56 below summarizes
the key specifications of the AD260/261 series.

 Figure 2-56: AD260/AD261 digital isolator key specifications
The availability of low cost digital isolators such as those previously discussed solves
most system isolation problems in data acquisition systems as shown in Figure 2-57
below. In the upper example, digitizing the signal first, then using digital isolation
eliminates the problem of analog isolation amplifiers. While digital isolation can be used
with parallel output ADCs provided the bandwidth of the isolator is sufficient, it is more
practical with ADCs that have serial outputs. This minimizes cost and component count.
A 3-wire interface (data, serial clock, framing clock) is all that is required in these cases.

Figure 2-57: Practical application of digital isolation in data acquisition systems
An alternative (lower example) is to use a voltage-to-frequency converter (VFC) as a
transmitter and a frequency-to-voltage converter (FVC) as a receiver. In this case, only
one digital isolator is required.

SENSOR ADC DIGITAL
ISOLATORS DAC

SENSOR V/F
CONVERTER

DIGITAL
ISOLATOR

F/V
CONVERTER

ISOLATION
BARRIER

GROUND REFERENCE A GROUND REFERENCE B

Isolation Test Voltage to 3500V RMS (AD260B/AD261B)

Five Isolated Digital Lines Available in 6 Input/Output Configurations

Logic Signal Frequency: 20MHz Max.

Data Rate: 40MBd Max.

Isolated Power Transformer: 37V p-p, 1.5W (AD260)

Waveform Edge Transmission Symmetry: ±1ns

Propagation Delay: 14ns

Rise and Fall-Times < 5ns

SPECIALTY AMPLIFIERS
ISOLATION AMPLIFIERS

2.51

REFERENCES: ISOLATION AMPLIFIERS

1. James Conant, "Precision Wideband Three-Port Isolation Amplifier," Analog Dialogue, Vol. 20, No.

2, 1986, pp. 14.

2. Data sheet for AD210 Precision, Wide Bandwidth 3-Port Isolation Amplifier,

http://www.analog.com

3. Data sheet for AD215 120 kHz Bandwidth, Low Distortion, Isolation Amplifier,

http://www.analog.com

4. Data sheets for AD260 and AD261 High Speed Logic Isolators, http://www.analog.com

5. Chapters 2, 3, 8, Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning,

Analog Devices, 1999, ISBN: 0-916550-20-6.

6. Chapter 2, Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-15-

X.

7. Chapter 10, Walt Kester, Editor, Mixed-Signal and DSP Design Techniques, Analog Devices, 2000,

ISBN: 0-916550-23-0.

 OP AMP APPLICATIONS

2.52

NOTES:

USING OP AMPS WITH DATA CONVERTERS

H Op Amp History
1 Op Amp Basics
2 Specialty Amplifiers
3 Using Op Amps with Data Converters

1 Introduction
2 ADC/DAC Specifications
3 Driving ADC Inputs
4 Driving ADC/DAC Reference Inputs
5 Buffering DAC Outputs

4 Sensor Signal Conditioning
5 Analog Filters
6 Signal Amplifiers
7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

USING OP AMPS WITH DATA CONVERTERS
INTRODUCTION

3.1

CHAPTER 3: USING OP AMPS WITH DATA
CONVERTERS
Walt Kester, James Bryant, Paul Hendriks

SECTION 3-1: INTRODUCTION
Walt Kester
This chapter of the book deals with data conversion and associated signal conditioning
circuitry involving the use of op amps. Data conversion is a very broad topic, and this
chapter will provide only enough background material so that the reader can make
intelligent decisions regarding op amp selection. There is much more material on the
subject available in the references (see References 1-5).

Figure 3-1: Typical sampled data system showing potential amplifier applications
Figure 3-1 above shows a generalized sampled data system and some possible
applications of op amps. The analog input signal is first buffered and filtered before it is
applied to the analog-to-digital converter (ADC). The buffer may or may not be required,
depending upon the input structure of the ADC. For example, some ADCs (such as
switched capacitor) generate transient currents at their inputs due to the internal
conversion architecture, and these currents must be isolated from the signal source. A
suitable buffer amplifier provides a low impedance drive and absorbs these currents. In
some cases, an op amp is required to provide the appropriate gain and offset to match the
signal to the input range of the ADC.

ADC DAC

fS

DSP

SAMPLED AND
QUANTIZED WAVEFORM

RECONSTRUCTED
WAVEFORM

LPF
OR
BPF

LPF
OR
BPF

VREF VREF

ANALOG
INPUT

ANALOG
OUTPUT

1
fS

1
fS

 OP AMP APPLICATIONS

3.2

Another key component in a sampled data system is the anti-aliasing filter which removes
signals that fall outside the Nyquist bandwidth, fs/2. Normally this filter is a lowpass
filter, but it can be a bandpass filter in certain undersampling applications. If the op amp
buffer is required, it may be located before or after the filter, depending on system
considerations. In fact, the filter itself may be an active one, in which case the buffering
function can be performed by the actual output amplifier of the filter. More discussions
regarding active filters can be found in Chapter 5 of this book.

After the signal is buffered and filtered, it is applied to the ADC. The full scale input
voltage range of the ADC is generally determined by a voltage reference, VREF. Some
ADCs have this function on chip, while others require an external reference. If an
external reference is required, its output may require buffering using an appropriate op
amp. The reference input to the ADC may be connected to an internal switched capacitor
network, causing transient currents to be generated at that node (similar to the analog
input of such converters). Therefore some references may require a buffer to isolate these
transient currents from the actual reference output. Other references may have internal
buffers that are sufficient, and no additional buffering is needed in those cases.

Figure 3-2: Data converter amplifier applications
The output of the ADC is then processed digitally by an appropriate processor, shown in
the diagram as a digital signal processor (DSP). DSPs are processors that are optimized to
perform fast repetitive arithmetic, as required in digital filters or fast Fourier transform
(FFT) algorithms. The DSP output then drives a digital-to-analog converter (DAC) which
converts the digital signal back into an analog signal.

The DAC analog output must be filtered to remove the unwanted image frequencies
caused by the sampling process, and further buffering may be required to provide the
proper signal amplitude and offset. The output filter is generally placed between the DAC
and the buffer amplifier, but their positions can be reversed in certain applications. It is
also possible to combine the filtering and buffering function if an active filter is used to
condition the DAC output.

Gain setting
Level shifting
Buffering ADC transients from signal source
Buffering voltage reference outputs
Buffering DAC outputs
Active anti-aliasing filter before ADC
Active anti-imaging filter after DAC

USING OP AMPS WITH DATA CONVERTERS
INTRODUCTION

3.3

Trends in Data Converters

It is useful to examine a few general trends in data converters, to better understand any
associated op amp requirements. Converter performance is first and foremost; and
maintaining that performance in a system application is extremely important. In low
frequency measurement applications (10Hz bandwidth signals or lower), sigma-delta
ADCs with resolutions up to 24 bits are now quite common. These converters generally
have automatic or factory calibration features to maintain required gain and offset
accuracy. In higher frequency signal processing, ADCs must have wide dynamic range
(low distortion and noise), high sampling frequencies, and generally excellent AC
specifications.

In addition to sheer performance, other characteristics such as low power, single supply
operation, low cost, and small surface mount packages also drive the data conversion
market. These requirements result in application problems because of reduced signal
swings, increased sensitivity to noise, etc. In addition, many data converters are now
produced on low-cost foundry CMOS processes which generally make on-chip amplifier
design more difficult and therefore less likely to be incorporated on-chip.

Figure 3-3: Some general trends in data converters
As has been mentioned previously, the analog input to a CMOS ADC is usually
connected directly to a switched-capacitor sample-and-hold (SHA), which generates
transient currents that must be buffered from the signal source. On the other hand, data
converters fabricated on Bi-CMOS or bipolar processes are more likely to have internal
buffering, but generally have higher cost and power than their CMOS counterparts.

It should be clear by now that selecting an appropriate op amp for a data converter
application is highly dependent on the particular converter under consideration.
Generalizations are difficult, but some meaningful guidelines can be followed.

The most obvious requirement for a data converter buffer amplifier is that it not degrade
the DC or AC performance of the converter. One might assume that a careful reading of
the op amp datasheets would assist in the selection process: simply lay the data converter
and the op amp datasheets side by side, and compare each critical performance
specification. It is true that this method will provide some degree of success, however in
order to perform an accurate comparison, the op amp must be specified under the exact
operating conditions required by the data converter application. Such factors as gain, gain
setting resistor values, source impedance, output load, input and output signal amplitude,
input and output common-mode (CM) level, power supply voltage, etc., all affect op amp
performance.

Higher sampling rates, higher resolution, higher AC performance
Single supply operation (e.g., +5V, +3V)
Lower power
Smaller input/output signal swings
Maximize usage of low cost foundry CMOS processes
Smaller packages
Surface mount technology

 OP AMP APPLICATIONS

3.4

It is highly unlikely that even a well written op amp datasheet will provide an exact match
to the operating conditions required in the data converter application. Extrapolation of
specified performance to fit the exact operating conditions can give erroneous results.
Also, the op amp may be subjected to transient currents from the data converter, and the
corresponding effects on op amp performance are rarely found on datasheets.

Converter datasheets themselves can be a good source for recommended op amps and
other application circuits. However this information can become obsolete as newer op
amps are introduced after the converter’s initial release.

Analog Devices and other op amp manufacturers today have on-line websites featuring
parametric search engines, which facilitate part selection (see Reference 1). For instance,
the first search might be for minimum power supply voltage, e.g., +3V. The next search
might be for bandwidth, and further searches on relevant specifications will narrow the
selection of op amps even further. Figure 3-4 below summarizes the selection process.

Figure 3-4: General amplifier selection criteria
While not necessarily suitable for the final selection, this process can narrow the search to
a manageable number of op amps whose individual datasheets can be retrieved, then
reviewed in detail before final selection.

From the discussion thus far, it should be obvious that in order to design a proper
interface, an understanding of both op amps and data converters is required. References
2-6 provide background material on data converters.

The next section of this chapter addresses key data converter performance specifications
without going into the detailed operation of converters themselves. The remainder of the
chapter shows a number of specific applications of op amps with various data converters.

The amplifier should not degrade the performance of the
ADC/DAC
AC specifications are usually the most important

Noise
Bandwidth
Distortion

Selection based on op amp data sheet specifications difficult due
to varying conditions in actual application circuit with ADC/DAC:

Power supply voltage
Signal range (differential and common-mode)
Loading (static and dynamic)
Gain

Parametric search engines may be useful
ADC/DAC data sheets often recommend op amps (but may not
include newly released products)

USING OP AMPS WITH DATA CONVERTERS
INTRODUCTION

3.5

REFERENCES: INTRODUCTION

1. ADI website, at http://www.analog.com

2. Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, 1995, ISBN: 0-916550-

16-8.

3. Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-916550-17-6.

4. Chapters 3, 8, Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning,

Analog Devices, 1999, ISBN: 0-916550-20-6.

5. Chapters 2, 3, 4, Walt Kester, Editor, Mixed-Signal and DSP Design Techniques, Analog Devices,

2000, ISBN: 0-916550-23-0.

6. Chapters 4, 5, Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-

15-X.

 OP AMP APPLICATIONS

3.6

NOTES:

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.7

SECTION 3-2: ADC/DAC SPECIFICATIONS
Walt Kester

ADC and DAC Static Transfer Functions and DC Errors

The most important thing to remember about both DACs and ADCs is that either the
input or output is digital, and therefore the signal is quantized. That is, an N-bit word
represents one of 2N possible states, and therefore an N-bit DAC (with a fixed reference)
can have only 2N possible analog outputs, and an N-bit ADC can have only 2N possible
digital outputs. The analog signals will generally be voltages or currents.

The resolution of data converters may be expressed in several different ways: the weight
of the Least Significant Bit (LSB), parts per million of full scale (ppm FS), millivolts
(mV), etc. It is common that different devices (even from the same manufacturer) will be
specified differently, so converter users must learn to translate between the different types
of specifications if they are to compare devices successfully. The size of the least
significant bit for various resolutions is shown in Figure 3-5 below.

Figure 3-5: Quantization: the size of a least significant bit (LSB)
As noted above (and obvious from this table), the LSB scaling for a given converter
resolution can be expressed in various ways. While it is convenient to relate this to a full
scale of 10V, as in the figure, other full scale levels can be easily extrapolated.

Before we can consider op amp applications with data converters, it is necessary to
consider the performance to be expected, and the specifications that are important when
operating with data converters. The following sections will consider the definition of
errors and specifications used for data converters.

RESOLUTION
N

2-bit

4-bit

6-bit

8-bit

10-bit

12-bit

14-bit

16-bit

18-bit

20-bit

22-bit

24-bit

2N

4

16

64

256

1,024

4,096

16,384

65,536

262,144

1,048,576

4,194,304

16,777,216

VOLTAGE
(10V FS)

2.5 V

625 mV

156 mV

39.1 mV

9.77 mV (10 mV)

2.44 mV

610 µV

153 µV

38 µV

9.54 µV (10 µV)

2.38 µV
596 nV*

ppm FS

250,000

62,500

15,625

3,906

977

244

61

15

4

1

0.24

0.06

% FS

25

6.25

1.56

0.39

0.098

0.024

0.0061

0.0015

0.0004

0.0001

0.000024

0.000006

dB FS

-12

-24

-36

-48

-60

-72

-84

-96

-108

-120

-132

-144

*600nV is the Johnson Noise in a 10kHz BW of a 2.2kΩ Resistor @ 25°C

Remember: 10-bits and 10V FS yields an LSB of 10mV, 1000ppm, or 0.1%.
All other values may be calculated by powers of 2.

 OP AMP APPLICATIONS

3.8

The first applications of data converters were in measurement and control, where the
exact timing of the conversion was usually unimportant, and the data rate was slow. In
such applications, the DC specifications of converters are important, but timing and AC
specifications are not. Today many, if not most, converters are used in sampling and
reconstruction systems where AC specifications are critical (and DC ones may not be).

 Figure 3-6: DAC transfer functions
Figure 3-6 above shows the transfer characteristics for a 3-bit unipolar ideal and non-ideal
DAC. In a DAC, both the input and output are quantized, and the graph consists of eight
points— while it is reasonable to discuss a line through these points, it is critical to
remember that the actual transfer characteristic is not a line, but a series of discrete points.

Similarly, Figure 3-7 below shows the transfer characteristics for a 3-bit unipolar ideal
and non-ideal ADC. Note that the input to an ADC is analog and is therefore not
quantized, but its output is quantized.

Figure 3-7: ADC transfer functions
The ADC transfer characteristic therefore consists of eight horizontal steps (when
considering the offset, gain and linearity of an ADC we consider the line joining the
midpoints of these steps).

DIGITAL INPUT

ANALOG
OUTPUT

FS

000 001 010 011 100 101 110 111

DIGITAL INPUT

FS

000 001 010 011 100 101 110 111

NON-MONOTONIC

IDEAL NON-IDEAL

ANALOG INPUT

DIGITAL
OUTPUT

FS
000

001

010

011

100

101

110

111

QUANTIZATION
UNCERTAINTY

ANALOG INPUT FS
000

001

010

011

100

101

110

111

MISSING CODE

IDEAL NON-IDEAL

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.9

The (ideal) ADC transitions take place at ½ LSB above zero, and thereafter every LSB,
until 1½ LSB below analog full scale. Since the analog input to an ADC can take any
value, but the digital output is quantized, there may be a difference of up to ½ LSB
between the actual analog input and the exact value of the digital output. This is known as
the quantization error or quantization uncertainty as shown in Figure 3-7. In AC
(sampling) applications this quantization error gives rise to quantization noise which will
be discussed shortly.

The integral linearity error of a converter is analogous to the linearity error of an
amplifier, and is defined as the maximum deviation of the actual transfer characteristic of
the converter from a straight line. It is generally expressed as a percentage of full scale
(but may be given in LSBs). There are two common ways of choosing the straight line:
end point and best straight line.

In the end point system, the deviation is measured from the straight line through the
origin and the full scale point (after gain adjustment). This is the most useful integral
linearity measurement for measurement and control applications of data converters (since
error budgets depend on deviation from the ideal transfer characteristic, not from some
arbitrary "best fit"), and is the one normally adopted by Analog Devices, Inc.

The best straight line, however, does give a better prediction of distortion in AC
applications, and also gives a lower value of "linearity error" on a datasheet. The best fit
straight line is drawn through the transfer characteristic of the device using standard curve
fitting techniques, and the maximum deviation is measured from this line. In general, the
integral linearity error measured in this way is only 50% of the value measured by end
point methods. This makes the method good for producing impressive datasheets, but it is
less useful for error budget analysis. For AC applications, it is even better to specify
distortion than DC linearity, so it is rarely necessary to use the best straight line method to
define converter linearity.

The other type of converter non-linearity is differential non-linearity (DNL). This relates
to the linearity of the code transitions of the converter. In the ideal case, a change of
1 LSB in digital code corresponds to a change of exactly 1 LSB of analog signal. In a
DAC, a change of 1 LSB in digital code produces exactly 1 LSB change of analog output,
while in an ADC there should be exactly 1 LSB change of analog input to move from one
digital transition to the next.

Where the change in analog signal corresponding to 1 LSB digital change is more or less
than 1 LSB, there is said to be a DNL error. The DNL error of a converter is normally
defined as the maximum value of DNL to be found at any transition.

If the DNL of a DAC is less than –1 LSB at any transition (Figure 3-6, again), the DAC is
non-monotonic; i.e., its transfer characteristic contains one or more localized maxima or
minima. A DNL greater than +1 LSB does not cause non-monotonicity, but is still
undesirable. In many DAC applications (especially closed-loop systems where non-
monotonicity can change negative feedback to positive feedback), it is critically important
that DACs are monotonic. DAC monotonicity is often explicitly specified on datasheets,

 OP AMP APPLICATIONS

3.10

but if the DNL is guaranteed to be less than 1 LSB (i.e., |DNL| ≤ 1LSB) then the device
must be monotonic, even without an explicit guarantee.

ADCs can be non-monotonic, but a more common result of excess DNL in ADCs is
missing codes (Figure 3-7, again). Missing codes (or non-monotonicity) in an ADC are as
objectionable as non-monotonicity in a DAC. Again, they result from DNL > 1 LSB.

Quantization Noise in Data Converters

The only errors (DC or AC) associated with an ideal N-bit ADC are those related to the
sampling and quantization processes. The maximum error an ideal ADC makes when
digitizing a DC input signal is ±1/2LSB. Any AC signal applied to an ideal N-bit ADC
will produce quantization noise whose rms value (measured over the Nyquist bandwidth,
DC to fs/2) is approximately equal to the weight of the least significant bit (LSB), q,
divided by √12. This assumes that the signal is at least a few LSBs in amplitude so that
the ADC output always changes state. The quantization error signal from a linear ramp
input is approximated as a sawtooth waveform with a peak-to-peak amplitude equal to q,
and its rms value is therefore q/√12 (see Figure 3-8 below).

Figure 3-8: Ideal N-bit ADC quantization noise
It can be shown that the ratio of the rms value of a full scale sinewave to the rms value of
the quantization noise (expressed in dB) is:

SNR = 6.02N + 1.76dB, Eq. 3-1

where N is the number of bits in the ideal ADC. Note— this equation is only valid if the
noise is measured over the entire Nyquist bandwidth from DC to fs/2. If the signal
bandwidth, BW, is less than fs/2, then the SNR within the signal bandwidth BW is
increased because the amount of quantization noise within the signal bandwidth is less.

DIGITAL
CODE
OUTPUT

ANALOG
INPUT

ERROR
q = 1LSB

SNR = 6.02N + 1.76dB + 10log FOR FS SINEWAVEfs
2•BW

RMS ERROR = q/√12

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.11

The correct expression for this condition is given by:

SNR N dB
fs
BW

= + +
⋅







6 02 176 10
2

. . log . Eq. 3-2

The above equation reflects the condition called oversampling, where the sampling
frequency is higher than twice the signal bandwidth. The correction term is often called
processing gain. Notice that for a given signal bandwidth, doubling the sampling
frequency increases the SNR by 3dB.

ADC Input-Referred Noise

 The internal circuits of an ADC produce a certain amount of wideband rms noise due to
thermal and kT/C effects. This noise is present even for DC input signals, and accounts
for the fact that the output of most wideband (or high resolution) ADCs is a distribution
of codes, centered around the nominal DC input value, as is shown in Figure 3-9 below.

 Figure 3-9: Effect of ADC input-referred noise on "grounded input" histogram
To measure its value, the input of the ADC is grounded, and a large number of output
samples are collected and plotted as a histogram (sometimes referred to as a grounded-
input histogram).

Since the noise is approximately Gaussian, the standard deviation (σ) of the histogram is
easily calculated, corresponding to the effective input rms noise. It is common practice to
express this rms noise in terms of LSBs, although it can be expressed as an rms voltage.

n n+1 n+2 n+3 n+4n–1n–2n–3n–4

NUMBER OF
OCCURRENCES

RMS NOISE (σ)

P-P INPUT NOISE

≈ 6.6 × RMS NOISE

OUTPUT CODE

 OP AMP APPLICATIONS

3.12

Calculating Op Amp Output Noise and Comparing it with ADC Input-
Referred Noise

In precision measurement applications utilizing 16- to 24-bit sigma-delta ADCs operating
on low frequency (<20Hz, e.g.) signals, it is generally undesirable to use a drive amplifier
in front of the ADC because of the increased noise due to the amplifier itself. If an op
amp is required, however, the op amp output 1/f noise should be compared to the input-
referred ADC noise. The 1/f noise is usually specified as a peak-to-peak value measured
over the 0.1Hz to 10Hz bandwidth and referred to the op amp input (see Chapter 1 of this
book). Op amps such as the OP177 and the AD707 (input voltage noise 350nV p-p) or
the AD797 (input voltage noise 50nV p-p) are appropriate for high resolution
measurement applications if required.

Figure 3-10: Op amp noise model for a first-order circuit with resistive feedback
The general model for calculating the referred-to-input (RTI) or referred-to-output (RTO)
noise of an op amp is shown in Figure 3-10 above. This model shows all possible noise
sources. The results using this model are relatively accurate, provided there is less than
1dB gain peaking in the closed loop frequency response. For higher frequency
applications, 1/f noise can be neglected, because the dominant contributor is white noise.

An example of a practical noise calculation is shown in Figure 3-11 (opposite). In this
circuit, a wideband, low distortion amplifier (AD9632) drives a 12-bit, 25MSPS ADC
(AD9225). The input voltage noise spectral density of the AD9632 (4.3nV/√Hz)
dominates the op amp noise because of the low gain and the low values of the external
feedback resistors. The noise at the output of the AD9632 is obtained by multiplying the
input voltage noise spectral density by the noise gain of 2. To obtain the rms noise, the
noise spectral density is multiplied by the equivalent noise bandwidth of 50MHz which is
set by the single-pole lowpass filter placed between the op amp and the ADC input.

CLOSED
LOOP BW

= fCL

–

+

VN
∼

R2

R1

R3

IN–

IN+

VOUT

NOISE GAIN =

1 +
R2
R1

NG =∼∼

∼∼

∼∼
VN,R1

VN,R3

VN,R2

RTI NOISE =

VN
2 + 4kTR3 + 4kTR1 R2

R1+R2

2
R2

R1+R2

2

+ IN+
2R32 + IN–

2 R1•R2
R1+R2

2
+ 4kTR2 R1

R1+R2

2
R1

R1+R2

2BW •

RTO NOISE = NG • RTI NOISE

4kTR1

4kTR3

4kTR2

A

B

GAIN FROM
"A" TO OUTPUT

GAIN FROM
"B" TO OUTPUT

= – R2
R1

=

BW = 1.57 fCL

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.13

Note that the closed-loop bandwidth of the AD9632 is 250MHz, and the input bandwidth
of the AD9225 is 105MHz. With no filter, the output noise of the AD9632 would be
integrated over the full 105MHz ADC input bandwidth.

However, the sampling frequency of the ADC is 25MSPS, thereby implying that signals
above 12.5MHz are not of interest, assuming Nyquist operation (as opposed to
undersampling applications where the input signal can be greater than the Nyquist
frequency, fs/2). The addition of this simple filter significantly reduces noise effects.

Figure 3-11: Noise calculations for the AD9632 op amp driving the AD9225 12-
bit, 25MSPS ADC

The noise at the output of the lowpass filter is calculated as approximately 61µV rms
which is less than half the effective input noise of the AD9225, 166µV rms. Without the
filter, the noise from the op amp would be about 110µV rms (integrating over the full
equivalent ADC input noise bandwidth of 1.57×105MHz = 165MHz).

Figure 3-12: Proper positioning of the antialiasing filter will reduce the effects of
op amp noise

This serves to illustrate the general concept shown in Figure 3-12 above. In most high
speed system applications a passive antialiasing filter (either lowpass for baseband
sampling, or bandpass for undersampling) is required, and placing this filter between the
op amp and the ADC will serve to reduce the noise due to the op amp.

fFILTER

AMP

AMP

LPF
OR
BPF

LPF
OR
BPF

ADC

ADC

fFILTER
fs

fs

fCL

fCL

AMP NOISE INTEGRATED
OVER fCL OR fADC,
WHICHEVER IS LESS

AMP NOISE INTEGRATED
OVER FILTER BW, fFILTERfADC

fADC

IN GENERAL, fFILTER < << fADC < fCL
fs
2

AD9225
12-bit ADC

fs = 25MSPS

VniVni

AD963275Ω

103Ω

274Ω

+

-
274Ω

VREF

VINA
50Ω

1.0kΩ

100pF

0.1uF

Noise Bandwidth = 1.57 •
1

2π RC = 50MHz

AD9632 OP AMP SPECIFICATIONS

Input Voltage Noise = 4.3nV/√ Hz
Closed-Loop Bandwidth = 250MHz

AD9225 ADC SPECIFICATIONS

Effective Input Noise = 166µV rms
Small Signal Input BW = 105MHz

AD9632 Output Noise Spectral Density = 2 • 4.3nV/√ Hz = 8.6nV/√ Hz

Vni = 8.6nV/√ Hz • 50MHz = 61µV rms Vni = 8.6nV/√ Hz • 50MHz = 61µV rms

R =

C =

 OP AMP APPLICATIONS

3.14

Quantifying and Measuring Converter Dynamic Performance

There are various ways to characterize the AC performance of ADCs. In the early years of
ADC technology (over 30 years ago) there was little standardization with respect to AC
specifications, and measurement equipment and techniques were not well understood or
available. Over nearly a 30 year period, manufacturers and customers have learned more
about measuring the dynamic performance of converters, and the specifications shown in
Figure 3-13 below represent the most popular ones used today.

Figure 3-13: Quantifying ADC dynamic performance
Practically all the specifications represent the converter’s performance in the frequency
domain, and all are related to noise and distortion in one manner or another.

Figure 3-14: Measuring ADC / DAC dynamic performance
ADC outputs are analyzed using fast Fourier transform (FFT) techniques, and DAC
outputs are analyzed using conventional analog spectrum analyzers, as shown in Figure 3-
14 above. In the case of an ADC, the input signal is an analog sinewave, and in the case
of a DAC, the input is a digital sinewave generated by a direct digital synthesis (DDS)
system.

SIGNAL
GEN. ADC

BUFFER
MEMORY

M
SAMPLES

DSP
M-POINT

FFT

DDS DAC
ANALOG

SPECTRUM
ANALYZER

fs
2

Resolution
= fs / M

f

Signal-to-Noise-and-Distortion Ratio (SINAD, or S/N +D)
Effective Number of Bits (ENOB)
Signal-to-Noise Ratio (SNR)
Analog Bandwidth (Full-Power, Small-Signal)
Harmonic Distortion
Worst Harmonic
Total Harmonic Distortion (THD)
Total Harmonic Distortion Plus Noise (THD + N)
Spurious Free Dynamic Range (SFDR)
Two-Tone Intermodulation Distortion
Multi-tone Intermodulation Distortion

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.15

Signal-to-Noise-and-Distortion Ratio (SINAD), Signal-to-Noise Ratio
(SNR), and Effective Number of Bits (ENOB)

SINAD and SNR deserve careful attention (see Figure 3-15 below), because there is still
some variation between ADC manufacturers as to their precise meaning. Signal-to-noise-
and Distortion (SINAD, or S/N+D) is the ratio of the rms signal amplitude to the mean
value of the root-sum-square (RSS) of all other spectral components, including
harmonics, but excluding DC. SINAD is a good indication of the overall dynamic
performance of an ADC as a function of input frequency, because it includes all
components which make up noise (including thermal noise) and distortion. It is often
plotted for various input amplitudes. SINAD is equal to THD+N if the bandwidth for the
noise measurement is the same.

 Figure 3-15: SINAD, ENOB, and SNR
The SINAD plot shows where the AC performance of the ADC degrades due to high-
frequency distortion, and is usually plotted for frequencies well above the Nyquist
frequency so that performance in undersampling applications can be evaluated.

SINAD is often converted to effective-number-of-bits (ENOB) using the relationship for
the theoretical SNR of an ideal N-bit ADC: SNR = 6.02N + 1.76dB. The equation is
solved for N, and the value of SINAD is substituted for SNR:

ENOB
SINAD dB

=
− 176

6 02
.

.
. Eq. 3-3

Signal-to-noise ratio (SNR, or SNR-without-harmonics) is calculated the same as SINAD
except that the signal harmonics are excluded from the calculation, leaving only the noise
terms. In practice, it is only necessary to exclude the first 5 harmonics since they
dominate. The SNR plot will degrade at high frequencies, but not as rapidly as SINAD
because of the exclusion of the harmonic terms.

SINAD (Signal-to-Noise-and-Distortion Ratio):
The ratio of the rms signal amplitude to the mean value of the
root-sum-squares (RSS) of all other spectral components,
including harmonics, but excluding DC.

ENOB (Effective Number of Bits):

ENOB =

SNR (Signal-to-Noise Ratio, or Signal-to-Noise Ratio Without
Harmonics:

The ratio of the rms signal amplitude to the mean value of the
root-sum-squares (RSS) of all other spectral components,
excluding the first 5 harmonics and DC

SINAD – 1.76dB
6.02

SINAD (Signal-to-Noise-and-Distortion Ratio):
The ratio of the rms signal amplitude to the mean value of the
root-sum-squares (RSS) of all other spectral components,
including harmonics, but excluding DC.

ENOB (Effective Number of Bits):

ENOB =

SNR (Signal-to-Noise Ratio, or Signal-to-Noise Ratio Without
Harmonics:

The ratio of the rms signal amplitude to the mean value of the
root-sum-squares (RSS) of all other spectral components,
excluding the first 5 harmonics and DC

SINAD – 1.76dB
6.02

SINAD – 1.76dB
6.02

 OP AMP APPLICATIONS

3.16

Many current ADC datasheets somewhat loosely refer to SINAD as SNR, so the design
engineer must be careful when interpreting these specifications.

Figure 3-16: AD9220 12-bit, 10MSPS ADC SINAD and ENOB for various input
signal levels

A SINAD/ENOB plot for the AD9220 12-bit, 10MSPS ADC is shown in Figure 3-16.

Analog Bandwidth

The analog bandwidth of an ADC is that frequency at which the spectral output of the
fundamental swept frequency (as determined by the FFT analysis) is reduced by 3dB. It
may be specified for either a small signal bandwidth (SSBW), or a full scale signal
(FPBW- full power bandwidth), so there can be a wide variation in specifications
between manufacturers.

Figure 3-17: ADC Gain (bandwidth) and ENOB versus frequency shows
importance of ENOB specification

Like an amplifier, the analog bandwidth specification of a converter does not imply that
the ADC maintains good distortion performance up to its bandwidth frequency. In fact,

13.0

12.2

11.3

10.5

9.7

8.8

8.0

7.2

6.3

ENOBSINAD
(dB)

ANALOG INPUT FREQUENCY (MHz)

ADC INPUT FREQUENCY (Hz)

ENOB

GAIN (FS INPUT)

ENOB (FS INPUT)

ENOB (-20dB INPUT)

FPBW = 1MHz

10 100 1k 10k 100k 1M 10M

GAIN

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.17

the SINAD (or ENOB) of most ADCs will begin to degrade considerably before the input
frequency approaches the actual 3dB bandwidth frequency. Figure 3-17 (opposite) shows
ENOB and full scale frequency response of an ADC with a FPBW of 1MHz, however,
the ENOB begins to drop rapidly above 100kHz.

Harmonic Distortion, Worst Harmonic, Total Harmonic Distortion
(THD), Total Harmonic Distortion Plus Noise (THD + N)

There are a number of ways to quantify the distortion of an ADC. An FFT analysis can be
used to measure the amplitude of the various harmonics of a signal. The harmonics of the
input signal can be distinguished from other distortion products by their location in the
frequency spectrum. Figure 3-18 below shows a 7MHz input signal sampled at 20MSPS
and the location of the first 9 harmonics.

Aliased harmonics of fa fall at frequencies equal to |±Kfs±nfa|, where n is the order of the
harmonic, and K = 0, 1, 2, 3,.... The second and third harmonics are generally the only
ones specified on a datasheet because they tend to be the largest, although some
datasheets may specify the value of the worst harmonic.

Figure 3-18: Location of harmonic distortion products: Input signal = 7MHz,
sampling rate = 20MSPS

Harmonic distortion is normally specified in dBc (decibels below carrier), although in
audio applications it may be specified as a percentage. Harmonic distortion is generally
specified with an input signal near full scale (generally 0.5 to 1dB below full scale to
avoid clipping), but it can be specified at any level. For signals much lower than full
scale, other distortion products due to the DNL of the converter (not direct harmonics)
may limit performance.

Total harmonic distortion (THD) is the ratio of the rms value of the fundamental signal to
the mean value of the root-sum-square of its harmonics (generally, only the first 5 are
significant). THD of an ADC is also generally specified with the input signal close to full
scale, although it can be specified at any level.

RELATIVE
AMPLITUDE

FREQUENCY (MHz)

fa

1 2 3 4 5 6 7 8 9 10

3

6
9 8 5 7

HARMONICS AT: |±Kfs±nfa|
n = ORDER OF HARMONIC, K = 0, 1, 2, 3, . . .

2

4

= 7MHz

fs = 20MSPS

 OP AMP APPLICATIONS

3.18

Total harmonic distortion plus noise (THD+ N) is the ratio of the rms value of the
fundamental signal to the mean value of the root-sum-square of its harmonics plus all
noise components (excluding DC). The bandwidth over which the noise is measured must
be specified. In the case of an FFT, the bandwidth is DC to fs/2. (If the bandwidth of the
measurement is DC to fs/2, THD+N is equal to SINAD.

Spurious Free Dynamic Range (SFDR)
Probably the most significant specification for an ADC used in a communications
application is its spurious free dynamic range (SFDR). The SFDR specification is to
ADCs what the third order intercept specification is to mixers and LNAs.

Figure 3-19: Spurious free dynamic range (SFDR)
SFDR of an ADC is defined as the ratio of the rms signal amplitude to the rms value of
the peak spurious spectral content (measured over the entire first Nyquist zone, DC to
fs/2). SFDR is generally plotted as a function of signal amplitude and may be expressed
relative to the signal amplitude (dBc) or the ADC full scale (dBFS) as shown in Figure 3-
19 above.

For a signal near full scale, the peak spectral spur is generally determined by one of the
first few harmonics of the fundamental. However, as the signal falls several dB below full
scale, other spurs generally occur which are not direct harmonics of the input signal. This
is because of the differential non-linearity of the ADC transfer function as discussed
earlier. Therefore, SFDR considers all sources of distortion, regardless of their origin.

FULL SCALE (FS)

dB
SFDR (dBc)

fs
2

INPUT SIGNAL LEVEL (CARRIER)

WORST SPUR LEVEL

SFDR (dBFS)

FREQUENCY

USING OP AMPS WITH DATA CONVERTERS
ADC/DAC SPECIFICATIONS

3.19

Two Tone Intermodulation Distortion (IMD)

Two tone IMD is measured by applying two spectrally pure sinewaves to the ADC at
frequencies f1 and f2, usually relatively close together. The amplitude of each tone is set
slightly more than 6dB below full scale so that the ADC does not clip when the two tones
add in-phase. Second and third-order product locations are shown in Figure 3-20 below.

Notice that the second-order products fall at frequencies which can be removed by digital
filters. However, the third-order products 2f2–f1 and 2f1–f2 are close to the original
signals, and are almost impossible to filter. Unless otherwise specified, two-tone IMD
refers to these third-order products. The value of the IMD product is expressed in dBc
relative to the value of either of the two original tones, and not to their sum.

Figure 3-20: Second and third-order intermodulation products for f1 = 5MHz,
f2 = 6MHz

Note, however, that if the two tones are close to fs/4, then the aliased third harmonics of
the fundamentals can make the identification of the actual 2f2–f1 and 2f1–f2 products
difficult. This is because the third harmonic of fs/4 is 3fs/4, and the alias occurs at fs –
3fs/4 = fs/4. Similarly, if the two tones are close to fs/3, the aliased second harmonics
may interfere with the measurement. The same reasoning applies here; the second
harmonic of fs/3 is 2 fs/3, and its alias occurs at fs – 2 fs/3 = fs/3.

The concept of second and third-order intercept points is not valid for an ADC, because
the distortion products don't vary predictably (as a function of signal amplitude). The
ADC doesn't gradually begin to compress signals approaching full scale (there is no 1dB
compression point); it acts as a hard limiter as soon as the signal exceeds the input range,
producing extreme distortion due to clipping. Conversely, for signals much below full
scale, the distortion floor remains relatively constant and is independent of signal level.

Multi-tone SFDR is often measured in communications applications. The larger number
of tones more closely simulates the wideband frequency spectrum of cellular telephone
systems such as AMPS or GSM. High SFDR increases the receiver’s ability to capture
small signals in the presence of large ones, and prevent the small signals from being
masked by the intermodulation products of the larger ones.

FREQUENCY: MHz

2 = SECOND ORDER IMD PRODUCTS

3 = THIRD ORDER IMD PRODUCTS

NOTE: f1 = 5MHz, f2 = 6MHz

f2 - f1

2f1 - f2 2f2 - f1

f1 f2

2f1 2f2
f2 + f1

2f1 + f2

3f1 2f2 + f1

3f2

2

3 3

2

3
3

1 4 5 6 7 10 11 12 15 16 17 18

 OP AMP APPLICATIONS

3.20

REFERENCES: ADC/DAC SPECIFICATIONS

1. Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, 1995, ISBN: 0-916550-

16-8.

2. Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-916550-17-6.

3. Chapters 3, 8, Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning,

Analog Devices, 1999, ISBN: 0-916550-20-6.

4. Chapters 2, 3, 4, Walt Kester, Editor, Mixed-Signal and DSP Design Techniques, Analog Devices,

2000, ISBN: 0-916550-23-0.

5. Chapters 4, 5, Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-

15-X.

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.21

SECTION 3-3: DRIVING ADC INPUTS
Walt Kester, Paul Hendriks

Introduction

Op amps are often used as drivers for ADCs to provide the gain and level shifting
required for the input signal to match the input range of the ADC. An op amp may be
required because of the antialiasing filter impedance matching requirements. In some
cases, the antialiasing filter may be an active filter and include op amps as part of the
filter itself. Some ADCs also generate transient currents on their inputs due to the
conversion process, and these must be isolated from the signal source with an op amp.
This section examines these and other issues involved in driving high performance
ADCs.

To begin with, one shouldn't necessarily assume that a driver op amp is always required.
Some converters have relatively benign inputs and are designed to interface directly to the
signal source. There is practically no industry standardization regarding ADC input
structures, and therefore each ADC must be carefully examined on its own merits before
designing the input interface circuitry. In some applications, transformer drive may be
preferable.

Figure 3-21: General op amp requirements in ADC driver applications
Assuming an op amp is required for one reason or another, the task of its selection is a
critical one and not at all straightforward. Figure 3-21 above lists a few of the constraints
and variables. The most important requirement is that the op amp should not significantly
degrade the overall DC or AC performance of the ADC. At first glance, it would appear
that a careful comparison of an op amp datasheet with the ADC datasheet would allow an
appropriate choice. However, this is rarely the case.

The problem is that the op amp performance specifications must be known for the exact
circuit configuration used in the ADC driver circuit. Even a very complete datasheet is
unlikely to provide all information required, due to the wide range of possible variables.

Minimize degradation of ADC / DAC performance specifications
Fast settling to ADC/DAC transient
High bandwidth
Low noise
Low distortion
Low power

Note: Op amp performance must be measured under identical
conditions as encountered in ADC / DAC application

Gain setting resistors
Input source impedance, output load impedance
Input / output signal voltage range
Input signal frequency
Input / output common-mode level
Power supply voltage (single or dual supply)
Transient loading

 OP AMP APPLICATIONS

3.22

Although the op amp and ADC datasheets should definitely be used as a guide in the
selection process, it is unlikely that the overall performance of the op amp/ADC
combination can be predicted accurately without actually prototyping the circuit,
especially in high performance applications.

Various tested application circuits are often recommended on either the op amp or the
ADC datasheet, but these can become obsolete quickly as new op amps are released. In
most cases, however, the ADC datasheet application section should be used as the
primary source for tested interfaces.

Op Amp Specifications Key to ADC Applications

The two most popular applications for ADCs today are in either precision high-resolution
measurements or in low distortion high speed systems. Precision measurement
applications require ADCs of at least 16 bits of resolution, and sometimes up to 24 bits.
Op amps used with these ADCs must be low noise and have excellent DC characteristics.
In fact, high resolution measurement ADCs are often designed to interface directly with
the transducer, eliminating the need for an op amp entirely.

Figure 3-22: Key op amp specifications
If op amps are required, it is generally relatively straightforward to select one based on
well-understood DC specifications, as listed in Figure 3-22 above.

It is much more difficult to provide a complete set of op amp AC specifications because
they are highly dependent upon the application circuit. For example, Figure 3-23
(opposite) shows some key specifications taken from the table of specifications on the
datasheet for the AD8057/AD8058 high speed, low distortion op amp (see Reference 1).
Note that the specifications depend on the supply voltage, the signal level, output loading,
etc. It should also be emphasized that it is customary to provide only typical AC
specifications (as opposed to maximum and minimum values) for most op amps. In

DC
Offset, offset drift
Input bias current
Open loop gain
Integral linearity
1/f noise (voltage and current)

AC (Highly application dependent!)
Wideband noise (voltage and current)
Small and Large Signal Bandwidth
Harmonic Distortion
Total Harmonic Distortion (THD)
Total Harmonic Distortion + Noise (THD + N)
Spurious Free Dynamic Range (SFDR)
Third Order Intermodulation Distortion
Third Order Intercept Point

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.23

addition, there are restrictions on the input and output CM signal ranges, which are
especially important when operating on low voltage dual (or single) supplies.

Figure 3-23: AD8057/AD8058 op amp key AC specifications, G = +1
Most op amp datasheets contain a section that provides supplemental performance data
for various other conditions not explicitly specified in the primary specification tables.
For instance, Figure 3-24 below shows the AD8057/AD8058 distortion as a function of
frequency for G = +1 and VS = ±5V. Unless it is otherwise specified, the data represented
by these curves should be considered typical (it is usually marked as such).

Figure 3-24: AD8057/AD8058 op amp distortion versus frequency
G = +1, RL = 150Ω, VS = ±5V

Note however that the data in both Fig. 3-24 (and also the following Figure 3-25) is given
for a DC load of 150Ω. This is a load presented to the op amp in the popular application
of driving a source and load-terminated 75Ω cable. Distortion performance is generally
better with lighter DC loads, such as 500Ω - 1000Ω (more typical of many ADC inputs),
and this data may or may not be found on the datasheet.

Input Common Mode Voltage Range
Output Common Mode Voltage Range

Input Voltage Noise
Small Signal Bandwidth

THD @ 5MHz, VO = 2V p-p, RL = 1kΩ
THD @ 20MHz, VO = 2V p-p, RL = 1kΩ

VS = ±5V VS = +5V

–4.0V to +4.0V
–4.0V to +4.0V

7nV/√Hz
325MHz

– 85dBc
– 62dBc

+0.9V to +3.4V
+0.9V to +4.1V

7nV/√Hz
300MHz

– 75dBc
– 54dBc

 OP AMP APPLICATIONS

3.24

On the other hand, Figure 3-25 below shows distortion as a function of output signal level
for a frequencies of 5MHz and 20MHz.

Figure 3-25: AD8057/AD8058 op amp distortion versus output voltage
 G = +1, RL = 150Ω, VS = ±5V

Whether or not specifications such as those just described are complete enough to select
an op amp for an ADC driver application depends upon the ability to match op amp
specifications to the actually required ADC operating conditions. In many cases, these
comparisons will at least narrow the op amp selection process. The following sections
will examine a number of specific driver circuit examples using various types of ADCs,
ranging from high resolution measurement to high-speed, low distortion applications.

Driving High Resolution Sigma-Delta Measurement ADCs

The AD77XX family of ADCs is optimized for high resolution (16–24 bits) low
frequency transducer measurement applications. Details of operation can be found in
Reference 2, and general characteristics of the family are listed in Figure 3-26 below.

Figure 3-26: High resolution low frequency measurement ADCs
Some members of this family, such as the AD7730, have a high impedance input buffer
which isolates the analog inputs from switching transients generated in the front-end
programmable gain amplifier (PGA) and the sigma-delta modulator. Therefore, no special

THD @

THD @

Resolution: 16 - 24 bits
Input signal bandwidth: <60Hz
Effective sampling rate: <100Hz
Generally Sigma-Delta architecture
Designed to interface directly to sensors (< 1 kΩ) such as bridges with
no external buffer amplifier (e.g., AD77XX - series)

On-chip PGA and high resolution ADC eliminates the need for
external amplifier

If buffer is used, it should be precision low noise (especially 1/f noise)
OP177
AD707
AD797

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.25

precautions are required in driving the analog inputs. Other members of the AD77XX
family, however, either do not have the input buffer, or if one is included on-chip, it can
be switched either in or out under program control. Bypassing the buffer offers a slight
improvement in noise performance.

The equivalent input circuit of the AD77XX family without an input buffer is shown
below in Figure 3-27. The input switch alternates between the 10pF sampling capacitor
and ground. The 7kΩ internal resistance, RINT, is the on-resistance of the input
multiplexer. The switching frequency is dependent on the frequency of the input clock
and also the internal PGA gain. If the converter is working to an accuracy of 20-bits, the
10pF internal capacitor, CINT, must charge to 20-bit accuracy during the time the switch
connects the capacitor to the input. This interval is one-half the period of the switching
signal (it has a 50% duty cycle). The input RC time constant due to the 7kΩ resistor and
the 10pF sampling capacitor is 70ns. If the charge is to achieve 20-bit accuracy, the
capacitor must charge for at least 14 time constants, or 980ns. Any external resistance in
series with the input will increase this time constant.

Figure 3-27: Driving unbuffered AD77XX-series Σ∆ ADC inputs
There are tables on the datasheets for the various AD77XX ADCs, which give the
maximum allowable values of REXT in order to maintain a given level of accuracy. These
tables should be consulted if the external source resistance is more than a few kΩ.

Note that for instances where an external op amp buffer is found to be required with this
type of converter, guidelines exist for best overall performance. This amplifier should be
a precision low-noise bipolar-input type, such as the OP177, AD707, or the AD797.

HIGH
IMPEDANCE

> 1GΩ

SWITCHING FREQ
DEPENDS ON fCLKIN AND GAIN

CINT
10pF
TYP

REXT RINT

7kΩ

~

REXT Increases CINT Charge Time and May Result in Gain Error

Charge Time Dependent on the Input Sampling Rate and Internal
PGA Gain Setting

Refer to Specific Data Sheet for Allowable Values of REXT to
Maintain Desired Accuracy

Some AD77XX-Series ADCs Have Internal Buffering Which Isolates
Input from Switching Circuits

AD77XX-Series
(WITHOUT BUFFER)

VSOURCE

 OP AMP APPLICATIONS

3.26

Op Amp Considerations for Multiplexed Data Acquisition Applications

Multiplexing is a fundamental part of many data acquisition systems. Switches used in
multiplexed data acquisition systems are generally CMOS-types shown in Figure 3-28
below. Utilizing P-Channel and N-Channel MOSFET switches in parallel minimizes the
change of on-resistance (RON) as a function of signal voltage. On-resistance can vary
from less than five to several hundred ohms depending upon the device. Variation in on-
resistance as a function of signal level (often called RON-modulation) causes distortion if
the multiplexer drives a load, therefore RON flatness is also an important specification.

Because of the effects of non-zero RON and RON-modulation, multiplexer outputs should
be isolated from the load with a suitable buffer op amp. A separate buffer is not required
if the multiplexer drives a high input impedance, such as a PGA, SHA or ADC— but
beware! Some SHAs and ADCs draw high frequency pulse current at their sampling rate
and cannot tolerate being driven by an unbuffered multiplexer.

Figure 3-28: Basic CMOS analog switch
Key multiplexer specifications are switching time, on-resistance, on-resistance flatness,
and off-channel isolation, and crosstalk. Multiplexer switching time ranges from less than
20ns to over 1µs, RON from less than 5Ω to several hundred ohms, and off-channel
isolation from 50 to 90dB.

A number of CMOS switches can be connected to form an analog multiplexer, as shown
in Figure 3-29 (opposite). The number of input channels typically ranges from 4 to 16,
and some multiplexers have internal channel-address decoding logic and registers, while
with others, these functions must be performed externally. Unused multiplexer inputs
must be grounded or severe loss of system accuracy may result. In applications requiring
an op amp buffer, it should be noted that when the multiplexer changes channels it is
possible to have a full scale step function into the op amp and the ADC which follows it.

P-CH

N-CH

P-CH

N-CH

VIN VOUT

+VS

–VS

–VS

+VS

OFF

ON

+– SIGNAL VOLTAGE

RON

NMOSPMOS

CMOS

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.27

Op amp settling time must be fast enough so that conversion errors do not result. It is
customary to specify the op amp settling time to 1 LSB, and the allowed time for this
settling is generally the reciprocal of the sampling frequency.

Figure 3-29: Typical multiplexed data acquisition system requires fast settling op
amp buffer

Driving Single-Supply Data Acquisition ADCs with Scaled Inputs

The AD789X and AD76XX family of single supply SAR ADCs (as well as the AD974,
AD976, and AD977) includes a thin film resistive attenuator and level shifter on the
analog input to allow a variety of input range options, both bipolar and unipolar.

Figure 3-30: Driving single-supply data acquisition ADCs with scaled inputs
A simplified diagram of the input circuit of the AD7890-10 12-bit, 8-channel ADC is
shown in Figure 3-30 above. This arrangement allows the converter to digitize a ±10V
input while operating on a single +5V supply.

ADC
N-BITS

ADDRESS
REGISTER

ADDRESS
DECODER

RON

RON

CHANNEL
ADDRESS

CHANNEL 1

CHANNEL M

CLOCK

OP AMP
BUFFER

CMOS SWITCHES

fS

fS

SETTLING TIME TO 1 LSB
< 1/fS

CH 1

CH 2

+2.5V
REFERENCE

+

_

~

REFOUT/
REFIN

VINX

AGND

RS

2kΩ

R2
7.5kΩ

R3
10kΩ

30kΩ

+2.5V TO ADC REF CIRCUITS

TO MUX, SHA, ETC.

±10V 0V TO +2.5V

AD7890-10
12-BITS, 8-CHANNEL

VS

R1

R1, R2, R3 ARE
RATIO-TRIMMED
THIN FILM RESISTORS

+5V

 OP AMP APPLICATIONS

3.28

Within the ADC, the R1/R2/R3 thin film network provides attenuation and level shifting
to convert the ±10V input to a 0V to +2.5V signal that is digitized. This type of input
requires no special drive circuitry, because R1 isolates the input from the actual converter
circuitry that may generate transient currents due to the conversion process. Nevertheless,
the external source resistance RS should be kept reasonably low, to prevent gain errors
caused by the RS/R1 divider.

Driving ADCs with Buffered Inputs

Some ADCs have on-chip buffer amplifiers on their analog input to simplify the
interface. This feature is most often found on ADCs designed on either bipolar or
BiCMOS processes. Conversely, input amplifiers are rarely found on CMOS ADCs
because of the inherent difficulty associated with amplifier design in CMOS.

Figure 3-31: AD9042 ADC is designed to be driven directly from 50Ω source for
best SFDR

A typical input structure for an ADC with an input buffer is shown in Figure 3-31 above
for the AD9042 12-bit, 41MSPS ADC. The effective input impedance is 250Ω, and an
external 61.9Ω resistor in parallel with this internal 250Ω provides an effective input
termination of 50Ω to the signal source. The circuit shows an AC coupled input. An
internal reference voltage of 2.4V sets the input CM voltage of the AD9042.

The input amplifier precedes the ADC sample-and-hold (SHA), and therefore isolates the
input from any transients produced by the conversion process. The gain of the amplifier is
set such that the input range of the ADC is 1Vp-p. In the case of a single-ended input
structure, the input amplifier serves to convert the single-ended signal to a differential
one, which allows fully differential circuit design techniques to be used throughout the
remainder of the ADC.

FROM 50Ω
SOURCE

RT
61.9Ω

250Ω

250Ω

AD9042

INPUT =
1V p-p

+

-

+2.4V REF.

50Ω

VOFFSET

TO SHA

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.29

Driving Buffered Differential Input ADCs

Figure 3-32 below shows two possible input structures for an ADC with buffered
differential inputs. The input CM voltage is set with an internal resistor divider network
in Figure 3-32A (left), and by a voltage reference in Figure 3-32B (right).

In single supply ADCs, the CM voltage is usually equal to one-half the power supply
voltage, but some ADCs may use other values. Although the input buffers provide for a
simplified interface, the fixed CM voltage may limit flexibility in some DC coupled
applications.

Figure 3-32: Simplified input circuit of typical buffered ADC
with differential inputs

It is worthwhile noting that differential ADC inputs offer several advantages over single
ended ones. First, many signal sources in communications applications are differential,
such as the output of a balanced mixer or an RF transformer. Thus an ADC that accepts
differential inputs interfaces easily in such systems. Secondly, maintaining balanced
differential transmission in the signal path and within the ADC itself often minimizes
even-order distortion products as well as improving CM noise rejection. Third, (and
somewhat more subtly), a differential ADC input swing of say, 2Vp-p requires only 1Vp-
p from twin driving sources. On low voltage and single-supply systems, this lower
absolute level of drive can often make a real difference in the dual amplifier driver
distortion, due to practical headroom limitations.

Given all of these points, it behooves the system engineer to operate a differential-capable
ADC in the differential mode for best overall performance. This may be true even if a
second amplifier need be added for the complementary drive signal, since dual op amps
are only slightly more expensive than singles.

GND

AVDD

VINB

R1 R1

R2 R2

INPUT
BUFFER SHA

VINA
INPUT

BUFFER
SHA

VREF

VINA

VINB

Input buffers typical on BiMOS and bipolar processes
Difficult on CMOS
Simplified input interface - no transient currents
Fixed common-mode level may limit flexibility

(A) (B)

 OP AMP APPLICATIONS

3.30

Driving CMOS ADCs with Switched Capacitor Inputs

CMOS ADCs are quite popular because of their low power and low cost. The equivalent
input circuit of a typical CMOS ADC using a differential sample-and-hold is shown in
Figure 3-33 below. While the switches are shown in the track mode, note that they open/
close at the sampling frequency. The 16pF capacitors represent the effective capacitance
of switches S1 and S2, plus the stray input capacitance. The CS capacitors (4pF) are the
sampling capacitors, and the CH capacitors are the hold capacitors. Although the input
circuit is completely differential, this ADC structure can be driven either single-ended or
differentially. Optimum performance, however, is generally obtained using a differential
transformer or differential op amp drive.

Figure 3-33: Simplified input circuit for a typical switched capacitor CMOS
sample-and-hold

In the track mode, the differential input voltage is applied to the CS capacitors. When the
circuit enters the hold mode, the voltage across the sampling capacitors is transferred to
the CH hold capacitors and buffered by the amplifier A (the switches are controlled by the
appropriate sampling clock phases). When the SHA returns to the track mode, the input
source must charge or discharge the voltage stored on CS to a new input voltage. This
action of charging and discharging CS, averaged over a period of time and for a given
sampling frequency fs, makes the input impedance appear to have a benign resistive
component. However, if this action is analyzed within a sampling period (1/fs), the input
impedance is dynamic, and certain input drive source precautions should be observed.

The resistive component to the input impedance can be computed by calculating the
average charge that is drawn by CH from the input drive source. It can be shown that if CS
is allowed to fully charge to the input voltage before switches S1 and S2 are opened that
the average current into the input is the same as if there were a resistor equal to 1/(CSfS)
connected between the inputs. Since CS is only a few picofarads, this resistive component
is typically greater than several kΩ for an fS = 10MSPS.

VINB

+

-

SWITCHES SHOWN IN TRACK MODE

A

VINA

CP
16pF

CP
16pF

S1

S2

S3

S4

S5

S7

S6

CS

4pF

CS

4pF

CH

4pF

CH

4pF

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.31

Over a sampling period, the SHA's input impedance appears as a dynamic load. When the
SHA returns to the track mode, the input source should ideally provide the charging
current through the RON of switches S1 and S2 in an exponential manner. The
requirement of exponential charging means that the source impedance should be both low
and resistive up to and beyond the sampling frequency.

The output impedance of an op amp can be modeled as a series inductor and resistor.
When a capacitive load is switched onto the output of the op amp, the output will
momentarily change due to its effective high frequency output impedance. As the output
recovers, ringing may occur. To remedy this situation, a series resistor can be inserted
between the op amp and the SHA input. The optimum value of this resistor is dependent
on several factors including the sampling frequency and the op amp selected, but in most
applications, a 25 to 100Ω resistor is optimum.

Single Ended ADC Drive Circuits

Although most CMOS ADC inputs are differential, they can be driven single-ended with
some AC performance degradation. An important consideration in CMOS ADC
applications are the input switching transients previously discussed.

 Figure 3-34: Single-ended input transient response
of CMOS switched capacitor SHA (AD9225)

For instance, the input switching transient on one of the inputs of the AD9225 12-bit,
25MSPS ADC is shown above in Figure 3-34. This data was taken driving the ADC with
an equivalent 50Ω source impedance. During the sample-to-hold transition, the input
signal is sampled when CS is disconnected from the source. Notice that during the hold-
to-sample transition, CS is reconnected to the source for recharging. The transients consist
of linear, nonlinear, and CM components at the sample rate.
In addition to selecting an op amp with sufficient bandwidth and distortion performance,
the output should settle to these transients during the sampling interval, 1/fs. The general

Hold-to-Sample
Mode Transition

Sample-to-Hold
Mode Transition

Hold-to-Sample Mode Transition - CS Returned to Source for
“recharging”. Transient Consists of Linear, Nonlinear, and Common-
Mode Components at Sample Rate .
Sample-to-Hold Mode Transition - Input Signal Sampled when CS is
disconnected from Source.

 OP AMP APPLICATIONS

3.32

circuit shown below in Figure 3-35 is typical for this type of single-ended op amp ADC
driver application.

In this circuit, series resistor RS has a dual purpose. Typically chosen in the range of 25-
100Ω, it limits the peak transient current from the driving op amp. Importantly, it also
decouples the driver from the ADC input capacitance (and possible phase margin loss).

Figure 3-35: Optimizing single-ended switched capacitor ADC input drive circuit
Another feature of the circuit are the dual networks of RS and CF. Matching both the DC
and AC the source impedance for the ADC's VINA and VINB inputs ensures symmetrical
settling of CM transients, for optimum noise and distortion performance. At both inputs,
the CF shunt capacitor acts as a charge reservoir and steers the CM transients to ground.

In addition to the buffering of transients, RS and CF also form a lowpass filter for VIN,
which limits the output noise of the drive amplifier into the ADC input VINA. The exact
values for RS and CF are generally optimized within the circuit, and the recommended
values given on the ADC datasheet. The ADC data sheet information should also be
consulted for the recommended drive op amp for best performance.

To enable best correlation of performance between environments, an ADC evaluation
board should used (if available). This will ensure confidence when the ADC data sheet
circuit performance is duplicated. ADI makes evaluation boards available for many of
their ADC and DAC devices (plus of course, op amps), and general information on them
is contained in Chapter 7 of this book.

VINA

VINB

VREF

AD922X
+

–

RS

RS

CF

CF

10µF 0.1µF

VIN

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.33

Op Amp Gain Setting and Level Shifting in DC Coupled Applications

In DC coupled applications, the drive amplifier must provide the required gain and offset
voltage, to match the signal to the input voltage range of the ADC. Figure 3-36 below
summarizes various op amp gain and level shifting options. The circuit of Figure 3-36A
operates in the non-inverting mode, and uses a low impedance reference voltage, VREF, to
offset the output. Gain and offset interact according to the equation:

 VOUT = [1 + (R2/R1)] • VIN – [(R2/R1) • VREF] Eq. 3-4

The circuit in Figure 3-36B operates in the inverting mode, and the signal gain is
independent of the offset. The disadvantage of this circuit is that the addition of R3
increases the noise gain, and hence the sensitivity to the op amp input offset voltage and
noise. The input/output equation is given by:

 VOUT = – (R2/R1) • VIN – (R2/R3) • VREF Eq. 3-5

Figure 3-36: Op amp gain and level shifting circuits
The circuit in Figure 3-36C also operates in the inverting mode, and the offset voltage
VREF is applied to the non-inverting input without noise gain penalty. This circuit is also
attractive for single-supply applications (VREF > 0). The input/output equation is given by:

VOUT = – (R2/R1) • VIN + [(R4/(R3+R4))(1 +(R2/R1)] • VREF Eq. 3-6

Note that the circuit of Fig. 3-36A is sensitive to the impedance of VREF, unlike the
counterparts in B and C. This is due to the fact that the signal current flows into/from
VREF, due to VIN operating the op amp over its CM range. In the other two circuits the CM
voltages are fixed, and no signal current flows in VREF.

VIN

VREF

VOUT
R
R

• VIN= − 2
1

R
R3 + R4

R
R

• VREF+ 


+







4 1 2
1

NOISE GAIN R
R

= +1 2
1

VOUT
R
R

• VIN= − 2
1

R
R3 + R4

R
R

• VREF+ 


+







4 1 2
1

VOUT
R
R

• VIN= − 2
1

VOUT
R
R

• VIN= − 2
1

R
R3 + R4

R
R

• VREF+ 


+







4 1 2
1

R
R3 + R4

R
R

• VREF+ 


+
















4 1 2
1

NOISE GAIN R
R

= +1 2
1

NOISE GAIN R
R

= +1 2
1

+

+

+

VIN

VIN

VREF

VREF

-

-

-

R1
R2

R3

R1

R2

R4R3

C

B

A

R1 R2

NOISE GAIN R
R

= +1 2
1

R2
R1

VREF− •VOUT • VIN= +



1 R2

R1

NOISE GAIN R
R

= +1 2
1

R2
R1

VREF− •
R2
R1
R2
R1

VREF− •VOUT • VIN= +



1 R2

R1
VOUT • VIN= +



1 R2

R1
R2
R1

NOISE GAIN R
R R

= +1 2
1 3||

R2
R3

VREF− •VOUT = • VIN
R2
R1

−

NOISE GAIN R
R R

= +1 2
1 3||

R2
R3

VREF− •VOUT = • VIN
R2
R1

−
R2
R3

VREF− •
R2
R3
R2
R3

VREF− •VOUT = • VIN
R2
R1

−

 OP AMP APPLICATIONS

3.34

A DC coupled single-ended op amp driver for the AD9225 12-bit, 25MSPS ADC is
shown in Figure 3-37 below. This circuit interfaces a ±2V input signal to the single-
supply ADC, and provides transient current isolation. The ADC input voltage range is 0
to +4V, and a dual supply op amp is required, since the ADC minimum input is 0V.

The non-inverting input of the AD8057 is biased at +1V, which sets the output CM
voltage at VINA to +2V for a bipolar input signal source. Note that the VINA and VINB
source impedances are matched for better CM transient cancellation. The 100pF
capacitors act as small charge reservoirs for the input transient currents, and also form
lowpass noise filters with the 33Ω series resistors.

Figure 3-37: DC coupled single-ended level shifter and driver for the AD9225
12-bit, 25MSPS CMOS ADC

A similar level shifter and drive circuit is shown in Figure 3-38 below, operating on a
single +5V supply. In this circuit the bipolar ±1V input signal is interfaced to the input of
the ADC whose span is set for 2V about a +2.5V CM voltage. The AD8041 rail-to-rail
output op amp is used. The +1.25V input CM voltage for the AD8041 is developed by a
voltage divider from the external AD780 2.5V reference.

Figure 3-38: DC coupled single-ended, single-supply ADC driver / level shifter
using external reference

Note that single-supply circuits of this type must observe op amp input and output CM
voltage restrictions, to prevent clipping and excess distortion.

33Ω

52.3Ω

+5V

AD9225

VINA

VINB

+

-
AD8057

+5V

1kΩ
0.1µF0.1µF

1kΩ

33Ω
1kΩ

1kΩ1kΩ
10µF 0.1µF

+

-5V

100pF

100pF

INPUT

±2V

+1.0V

+2.0V - /+2V

+2.0V
VREF

10µF

+5V

52.3Ω

INPUT

+

+5V

AD922X
VINA

VINB

+

-
AD8041

+5V

0.1µ

1kΩ

0.1µF

1kΩ

33Ω

AD780

2.5V
REF.

1kΩ

1kΩ

10µF

33Ω

+

100pF

100pF

± 1V

+2.5V - /+ 1V

+1.25V

+2.5V

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.35

Drivers for Differential Input ADCs

Most high performance ADCs are now being designed with differential inputs. A fully
differential ADC design offers the advantages of good CM rejection, reduction in second-
order distortion products, and simplified DC trim algorithms. Although they can be
driven single-ended as previously described, a fully differential driver usually optimizes
overall performance.

Figure 3-39: Differential input ADCs offer performance advantages
Waveforms at the two inputs of the AD9225 12-bit, 25MSPS CMOS ADC are shown in
Figure 3-40A, designated as VINA and VINB. The balanced source impedance is 50Ω, and
the sampling frequency is set for 25MSPS. The diagram clearly shows the switching
transients due to the internal ADC switched capacitor sample-and-hold. Figure 3-40B
shows the difference between the two waveforms, VINA − VINB.

Figure 3-40: Differential input transient response
of CMOS switched capacitor SHA (AD9225)

Note that the resulting differential charge transients are symmetrical about mid-scale, and
that there is a distinct linear component to them. This shows the reduction in the CM
transients, and also leads to better distortion performance than would be achievable with a
single-ended input.

High common-mode noise rejection
Flexible input common-mode voltage levels
Reduced input signal swings helps in low voltage, single-
supply applications
Reduced second-order distortion products
Simplified DC trim algorithms because of internal matching
Requires high performance differential driver

VINA

VINB

VINA-VINB

(A) (B)

Differential charge transient is symmetrical around mid-scale and
dominated by linear component
Common-mode transients cancel with equal source impedance

 OP AMP APPLICATIONS

3.36

Transformer coupling into a differential input ADC provides excellent CM rejection and
low distortion if performance to DC is not required. Figure 3-41 shows a typical circuit.
The transformer is a Mini-Circuits RF transformer, model #T4-6T which has an
impedance ratio of 4 (turns ratio of 2). The schematic assumes that the signal source has a
50Ω source impedance. The 1:4 impedance ratio requires the 200Ω secondary
termination for optimum power transfer and low VSWR. The Mini-Circuits T4-6T has a
1dB bandwidth from 100kHz to 100MHz. The center tap of the transformer provides a
convenient means of level shifting the input signal to the optimum CM voltage of the
ADC. The AD922X CML (common-mode level) pin is used to provide the +2.5 CM
voltage.

Figure 3-41: Transformer coupling into AD922x ADC
Transformers with other turns ratios may also be selected to optimize the performance for
a given application. For example, a given input signal source or amplifier may realize an
improvement in distortion performance at reduced output power levels and signal swings.
Hence, selecting a transformer with a higher impedance ratio (i.e. Mini-Circuits #T16-6T
with a 1:16 impedance ratio, turns ratio 1:4) effectively "steps up" the signal level thus
reducing the driving requirements of the signal source.

Note the 33Ω series resistors inserted between the transformer secondary and the ADC
input. These values were specifically selected to optimize both the SFDR and the SNR
performance of the ADC. They also provide isolation from transients at the ADC inputs.
Transients currents are approximately equal on the VINA and VINB inputs, so they are
isolated from the primary winding of the transformer by the transformer's CM rejection.

Transformer coupling using a CM voltage of +2.5V provides the maximum SFDR when
driving the AD922X-series. By driving the ADC differentially, even-order harmonics are
reduced compared with the single-ended circuit.

+5V

AD922X
VINA

VINB

0.1µF

+2.5V

33Ω

CML

33Ω

200Ω

1:2 Turns Ratio

RF TRANSFORMER:
MINI-CIRCUITS T4-6T

2Vp-p

49.9Ω

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.37

Driving ADCs with Differential Amplifiers

There are many applications where differential input ADCs cannot be driven with
transformers because the frequency response must extend to DC. In these cases, op amps
can be used to implement the differential drivers. Figure 3-42 shows how the dual
AD8058 op amp can be connected to convert a single-ended bipolar signal to a
differential one suitable for driving the AD922X family of ADCs. The input range of the
ADC is set for a 2Vp-p signal on each input (4V span), and a CM voltage of +2V.

The A1 amplifier is configured as a non-inverting op amp. The 1kΩ divider resistors
level shift the +/-1V input signal to +1V +/–0.5V at the non-inverting input of A1. The
output of A1 is therefore +2V +/–1V.

Figure 3-42: Op amp single-ended to differential DC-coupled driver with level
shifting.

The A2 op amp inverts the input signal, and the 1kΩ divider resistors establish a +1V CM
voltage on its non-inverting input. The output of A2 is therefore +2V –/+1V.

This circuit provides good matching between the two op amps because they are duals on
the same die and are both operated at the same noise gain of 2. However, the input
voltage noise of the AD8058 is 20nV/√Hz, and this appears as 40nV/√Hz at the output of
both A1 and A2 thereby introducing possible SNR degradation in some applications. In
the circuit of Fig. 3-42, this is mitigated somewhat by the 100pF input capacitors which
not only reduce the input noise but absorb some of the transient currents. It should be
noted that because the input CM voltage of A1 can go as low as +0.5V, dual supplies
must be used for the op amps.

+5V

V IN BV IN B

V INAV INA

+

-

AD8058
33Ω33Ω

+1.0V

10 µF10 µF 0.1µF+

1 Ωk1 Ωk

VREF

100pF

100pF

1 Ωk1 Ωk

1 Ωk1 Ωk

1 Ωk1 Ωk

1 Ωk1 Ωk1 Ωk1 Ωk

+

-

AD8058

+2.0V - /+ 1V

+2.0V

1 Ωk1 Ωk

33Ω33Ω

INPUT

AD922X

+1V +/- 0.5V

Set for 4 Volt p-p
Differential
Input Span

+5V

-5V

A1

A2

1/2

1/2

±1V

+2.0V +/- 1V

 OP AMP APPLICATIONS

3.38

A block diagram of the AD813X family of fully differential amplifiers optimized for
ADC driving is shown in Figure 3-43 (see References 3-5). Figure 3-43A shows the
details of the internal circuit, and Figure 3-43B shows the equivalent circuit. The gain is
set by the external RF and RG resistors, and the CM voltage is set by the voltage on the
VOCM pin. The internal CM feedback forces the VOUT+ and VOUT- outputs to be balanced,
i.e., the signals at the two outputs are always equal in amplitude but 180° out of phase per
the equation,

 VOCM = (VOUT+ + VOUT-) / 2 . Eq. 3-7

The circuit can be used with either a differential or a single-ended input, and the voltage
gain is equal to the ratio of RF to RG.

Figure 3-43: AD813X differential ADC driver functional diagram and equivalent
circuit

The AD8138 has a 3dB small-signal bandwidth of 320MHz (G = +1) and is designed to
give low harmonic distortion as an ADC driver. The circuit provides excellent output gain
and phase matching, and the balanced structure suppresses even-order harmonics.

Figure 3-44 (opposite) shows the AD8138 driving the AD9203 10-bit, 40MSPS ADC
(see Reference 6). This entire circuit operates on a single +3V supply. A 1Vp-p bipolar
single-ended input signal produces a 1Vp-p differential signal at the output of the
AD8138, centered around a CM voltage of +1.5V (mid-supply).

Each of the differential inputs of the AD8138 swing between +0.625V and +0.875V, and
each output swings between +1.25V and +1.75V. These voltages fall within the allowable
input and output CM voltage range of the AD8138 operating on a single +3V supply.

~

RF

RF

RG

RG

VOUT–

VOUT+

+

–GAIN =
RF
RG

VIN+

VIN–

EQUIVALENT CIRCUIT:

VOCM

+

–

+

–

–

+

+

–

RF

RF

RG

RG

VIN+

VIN–

VOUT+

VOUT–

VOCM

V+

V–

(A)

(B)

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.39

The circuit as shown operates on a 1Vp-p single-ended bipolar input signal, and the input
span of the AD9203 ADC is set for 1Vp-p differential. If the signal input amplitude is
increased to 2Vp-p, the span of the AD9203 must be set for 2Vp-p differential. Under
these conditions, each of the AD8138 inputs must swing between +0.5V and +1V, and
each of the outputs between +1V and +2V.

Figure 3-44: AD8138 driving AD9203 10-bit, 40MSPS ADC
As shown in Figure 3-45 below, increasing the amplitude in this manner offers a slight
improvement in low frequency SINAD due to the improvement in low frequency SNR.

Figure 3-45: SINAD and ENOB for AD9203 12-bit, 40MSPS ADC
driven by AD8138 differential amplifier

But at the same time however, a degradation occurs in the high frequency SINAD
because of the larger distortion due to the larger signal swings.

9.8

9.5

9.2

8.8

8.5

8.2

7.9

7.5

ENOB

INPUT FREQUENCY (MHz)

SINAD
(dBc)

+

–

AD9203

AIN-

AIN+

VIN

±0.5V

49.9Ω

499Ω

499Ω

499Ω

523Ω

10kΩ

10kΩ

49.9Ω

49.9Ω

+1.5V
VOCM

AD8138

0.1µF

0.1µF

20pF

0.1µF

20pF

+0.75V +/ - 0.125V

+1.5V - / + 0.25V

+1.5V +/ - 0.25V

Set for 1V p-p
Differential
Input Span

+3V

 OP AMP APPLICATIONS

3.40

Overvoltage Considerations

The input structures of most high performance ADCs are sensitive to overvoltage
conditions because of the small geometry devices used in the designs. Although ADC
inputs generally have ESD protection diodes connected from the analog input to each
supply rail, these diodes are not designed to handle the large currents that can be
generated from typical op amp drivers. Two good rules of thumb are to (1) limit the
analog input voltage to no more than 0.3V above or below the positive and negative
supply voltages, respectively, and (2) limit the analog input current to 5mA maximum in
overvoltage conditions.

Figure 3-46: ADC input overvoltage protection circuits
Several typical configurations for the drive amp/ADC interface are shown in Figure 3-46
above. In Figure 3-46A, the ADC requires no additional input protection because both the
op amp and the ADC are driven directly from the same supply voltages. While the RS
resistor is not required for overvoltage protection, it does serve to isolate the capacitive
input of the ADC from the output of the op amp.

Figure 3-46B shows a dual supply op amp driving a single supply ADC, with the +5V
supply is shared between the two devices. The diode protects the input of the ADC in
case the output of the op amp is driven below ground. A Schottky diode is used because
of its low forward voltage drop and its low capacitance. The RS resistor is split into two
equal resistors, and they are chosen to limit the ADC input fault current to 5mA
maximum. Note that the RS resistor in conjunction with the ADC input capacitance forms
a lowpass filter. If RS is made too large, the input bandwidth may be restricted.

Figure 3-46C shows the condition where the op amp and the ADC are driven from
separate supplies. Two Schottky diodes are required to protect the ADC under all power
supply and signal conditions. As in 3-46A, the RS/2 resistors limit ADC fault current.

RS/2

+5V +5V

AMP

-5V

ADC

RS/2

(C) Separate Supplies

RS/2

+5V

AMP

-5V

ADC

RS/2

(B) Same +5V Supply

AMP ADC

+5V

RS

(A) Single or Dual, Same Supplies

(Or –5V)

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC INPUTS

3.41

REFERENCES: DRIVING ADC INPUTS

1. Data sheet for AD8057/AD8058 Low Cost, High Performance Voltage Feedback, 325 MHz

Amplifiers, http://www.analog.com.

2. Chapter 8 of Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning,
Analog Devices, 1999, ISBN: 0-916550-20-6.

3. Data sheet for AD8131 Low-Cost, High-Speed Differential Driver, http://www.analog.com

4. Data sheet for AD8132 Low-Cost, High-Speed Differential Amplifier, http://www.analog.com

5. Data sheet for AD8138 Low Distortion Differential ADC Driver, http://www.analog.com

6. Data Sheet for AD9203 10-Bit, 40 MSPS, 3V, 74mW A/D Converter, http://www.analog.com

7. Chapters 3-6, Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, 1995,

ISBN: 0-916550-16-8.

8. Chapters 4, 5, Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-
916550-17-6.

9. Chapters 3, 4, Walt Kester, Editor, Mixed-Signal and DSP Design Techniques, Analog Devices,

2000, ISBN: 0-916550-23-0.

10. Chapters 4, 5, Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-

15-X.

 OP AMP APPLICATIONS

3.42

NOTES:

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC/DAC REFERENCE INPUTS

3.43

SECTION 4-4: DRIVING ADC/DAC REFERENCE
INPUTS
Walt Jung, Walt Kester
It might seem odd to include a section on voltage references in a book devoted primarily
to op amp applications, but the relevance will shortly become obvious. Unfortunately,
there is little standardization with respect to ADC/DAC voltage references. Some ADCs
and DACs have internal references, while others do not. In some cases, the DC accuracy
of a converter with an internal reference can often be improved by overriding the internal
reference with a more accurate and stable external one.

Although the reference element itself can be either a bandgap, buried zener, or XFET™
(see Reference 1), practically all references have some type of output buffer op amp. The
op amp isolates the reference element from the output and also provides drive capability.
However, this op amp must obey the general laws relating to op amp stability, and that is
what makes the topic of references relevant to the discussion. Figure 3-47 below
summarizes voltage reference considerations.

Figure 3-47: ADC / DAC voltage reference considerations
Note that a reference input to an ADC or DAC is similar to the analog input of an ADC,
in that the internal conversion process can inject transient currents at that pin. This
requires adequate decoupling to stabilize the reference voltage. Adding such decoupling
might introduce instability in some reference types, depending on the output op amp
design. Of course, a reference data sheet may not show any details of the output op amp,
which leaves the designer in somewhat of a dilemma concerning whether or not it will be
stable and free from transient errors. Fortunately, some simple lab tests can exercise a
reference circuit for transient errors, and also determine stability for capacitive loading.

Figure 3-48 shows the transients associated with the reference input of a typical
successive approximation ADC. The ADC reference voltage input must be stabilized
with a sufficiently large decoupling capacitor, in order to prevent conversion errors. The
value of the capacitor required as CB may range from below 1µF, to as high as 100µF.
This capacitor must of course have a voltage rating greater than the reference voltage.
Physically, it will be of minimum size when purchased in a surface mount style.

Data converter accuracy determined by the reference, whether
internal or external

Bandgap, buried zener, XFET™ generally have on-chip output
buffer op amp

Transient loading can cause instability and errors

External decoupling capacitors may cause oscillation

Output may require external buffer to source and sink current

Reference voltage noise may limit system resolution

 OP AMP APPLICATIONS

3.44

Note that in this case, a 1µF capacitor on the reference input is required to reduce the
transients to an acceptable level. Note that the capacitor size can be electrically larger for
further noise reduction— the tradeoff here is of course cost and PCB real estate. The
AD780 will work with capacitors of up to 100µF.

Figure 3-48: Successive approximation ADCs can present a transient load to the
reference

A well-designed voltage reference is stable with heavy capacitive decoupling.
Unfortunately, some are not, as shown in Figure 3-49 below, where the addition of CL to
the reference output (a 0.01µF capacitor) actually increases the amount of transient
ringing. Such references are practically useless in data converter applications, because
some amount of local decoupling is almost always required at the converter.

Figure 3-49: Make sure reference is stable with large capacitive loads
A suitable op amp buffer might be added between the reference and the data converter.
But, there are many good references available (such as the AD780) which are stable with
an output capacitor. This type of reference should be chosen for a data converter
application, rather than incurring the further complication and expense of an op amp.

AD780

VIN

CB

VREF

SCOPE

SCOPE

START CONVERT

START
CONVERT

CB = 0.01µF

CB = 0.22µF

CB = 1µF

TOP TRACE VERTICAL SCALE: 5V/div.
ALL OTHER VERTICAL SCALES: 5mV/div.
HORIZONTAL SCALE: 1µs/div.

SAR
ADC

REFERENCE
UNDER

TEST

PULSE
GENERATOR

VIN

CL RL

1mA to 2mA STEP SCOPE

TOP TRACE: NO LOAD (CL = 0)
 50mV/div.

BOTTOM TRACE: CL = 0.01µF
200mV/div.

BOTH TRACES: 5µs/div.

USING OP AMPS WITH DATA CONVERTERS
DRIVING ADC/DAC REFERENCE INPUTS

3.45

If very low noise levels are required from a reference, an additional low pass filter
followed by a low noise op amp can be used to achieve the desired performance. The
reference circuit of Figure 3-50 is one such example (see References 2 and 3). This circuit
uses external filtering and a precision low-noise op-amp to provide both very low noise
and high DC accuracy. Reference U1 is a 2.5, 3.0, 5, or 10V reference with a low noise
buffered output. The output of U1 is applied to the R1-C1/C2 noise filter to produce a
corner frequency of about 1.7 Hz.

Electrolytic capacitors usually imply DC leakage errors, but the bootstrap connection of
C1 causes its applied bias voltage to be only the relatively small drop across R2. This
lowers the leakage current through R1 to acceptable levels. Since the filter attenuation is
modest below a few Hertz, the reference noise still affects overall performance at low
frequencies (i.e., <10 Hz).

Figure 3-50: Low-noise op amp with filtering yields reference noise performance
(1.5 to 5nV/√Hz @ 1kHz)

A precision low noise unity-gain follower, such as the OP113, then buffers the output of
the filter. With less than ±150µV of offset error and under 1µV/°C drift, the buffer
amplifier’s DC performance will not seriously affect the accuracy/drift of most
references. For example, an ADR292E for U1 will have a typical drift of 3ppm/°C,
equivalent to 7.5µV/°C, higher than the buffer amplifier.

Almost any op amp will have a current limit higher than a typical IC reference, so this
circuit allows greater current output. It also removes any load related thermal errors that
might occur when the reference IC is loaded directly.

Even lower noise op-amps are available, for 5-10V use. The AD797 offers 1kHz noise
performance less than 2nV/√Hz in this circuit, compared to about 5nV/√Hz for the
OP113. With any buffer amplifier, Kelvin sensing can be used at the load point, a
technique that eliminates I×R related output voltage errors.

0.1µF

VIN VO

GND

R1

1kΩ

10kΩ

R2

C1

100µF
25V

+

+ C2

100µF
25V

100Ω

1.1kΩ

+
100µF,25V

3.3Ω

+ 10µF
25V

2
6

4

3

2

7

4

6
100Ω

U1

U2

+

U1: AD586, AD587, REF01
 REF02, REF05, REF10

U2: OP113, OP27
 OP176, AD797

+15V +15V

DIODES:
1N4148

 OP AMP APPLICATIONS

3.46

REFERENCES: DRIVING ADC/DAC REFERENCE INPUTS

1. Chapter 2, Walt Kester, Editor, Practical Design Techniques for Power and Thermal Management,

Analog Devices, 1998, ISBN: 0-916550-19-2.

2. Walt Jung, "Build an Ultra-Low-Noise Voltage Reference," Electronic Design Analog Applications

Issue, June 24, 1993.

3. Walt Jung, "Getting the Most from IC Voltage References," Analog Dialogue, Vol. 28, No., 1994, pp.

13-21.

USING OP AMPS WITH DATA CONVERTERS
BUFFERING DAC OUTPUTS

3.47

SECTION 3-5: BUFFERING DAC OUTPUTS
Walt Kester, Paul Hendriks

General Considerations

Another important op amp application is buffering DAC outputs. Modern IC DACs
provide either voltage or current outputs. Figure 3-51 below shows three fundamental
configurations, all with the objective of using an op amp for a buffered output voltage.

Figure 3-51: Buffering DAC outputs with op amps
Figure 3-51A shows a buffered voltage output DAC. In many cases, the DAC output can
be used directly, without additional buffering. If an additional op amp buffer is needed, it
is usually configured in a non-inverting mode, with gain determined by R1 and R2.

There are two basic methods for dealing with a current output DAC. In Figure 3-51B, a
voltage is simply developed across external load resistor, RL. An external op amp can be
used to buffer and/or amplify this voltage if required. Many DACs supply fullscale
currents of 20mA or more, thereby allowing reasonable voltages to be developed across
fairly low value load resistors. For instance, fast settling video DACs typically supply
nearly 30mA fullscale current, allowing 1V to be developed across a source and load
terminated 75Ω coaxial cable (representing a DC load of 37.5Ω to the DAC output).

A direct method to convert the output current into a voltage is shown in Figure 3-51C,
This circuit is usually called a current-to-voltage converter, or I/V. In this circuit, the
DAC output drives the inverting input of an op amp, with the output voltage developed
across the R2 feedback resistor. In this approach the DAC output always operates at
virtual ground (which may give a linearity improvement vis-à-vis Fig. 3-51B).

The general selection process for an op amp used as a DAC buffer is similar to that of an
ADC buffer. The same basic specifications such as DC accuracy, noise, settling time,
bandwidth, distortion, etc., apply to DACs as well as ADCs, and the discussion will not
be repeated here. Rather, some specific application examples will be shown.

N

+

–
VOUT

N

+

–
IOUT

N +

–

IOUT

(A)

(B) (C)

RL R2
R1

R2

R2
R1

VOUT

1 + R2
R1

IOUT•RL

–IOUT•R2

1 + R2
R1+

 OP AMP APPLICATIONS

3.48

Differential to Single-Ended Conversion Techniques

A general model of a modern current output DAC is shown in Figure 3-52 below. This
model is typical of the AD976X and AD977X TxDAC™ series (see Reference 1).
Current output is more popular than voltage output, especially at audio frequencies and
above. If the DAC is fabricated on a bipolar or BiCMOS process, it is likely that the
output will sink current, and that the output impedance will be less than 500Ω (due to the
internal R/2R resistive ladder network). On the other hand, a CMOS DAC is more likely
to source output current and have a high output impedance, typically greater than 100kΩ.

Figure 3-52: Model of high speed DAC output
Another consideration is the output compliance voltage— the maximum voltage swing
allowed at the output in order for the DAC to maintain its linearity. This voltage is
typically 1V to 1.5V, but can vary depending upon the DAC. Best DAC linearity is
generally achieved when driving a virtual ground, such as an op amp I/V converter.

Modern current output DACs usually have differential outputs, to achieve high CM
rejection and reduce the even-order distortion products. Fullscale output currents in the
range of 2mA to 20mA are common.

In most applications, it is desirable to convert the differential output of the DAC into a
single-ended signal, suitable for driving a coax line. This can be readily achieved with an
RF transformer, provided low frequency response is not required. Figure 3-53 (opposite)
shows a typical example of this approach. The high impedance current output of the DAC
is terminated differentially with 50Ω, which defines the source impedance to the
transformer as 50Ω.

ROUT

ROUT

IFS – I

I

IOUT

IOUT

RSET

IFS 2 - 20mA typical
Bipolar or BiCMOS DACs sink current, ROUT < 500Ω
CMOS DACs source current, ROUT > 100kΩ
Output compliance voltage < ±1V for best performance

USING OP AMPS WITH DATA CONVERTERS
BUFFERING DAC OUTPUTS

3.49

The resulting differential voltage drives the primary of a 1:1 RF transformer, to develop a
single-ended voltage at the output of the secondary winding. The output of the 50Ω LC
filter is matched with the 50Ω load resistor RL, and a final output voltage of 1Vp-p is
developed.

Figure 3-53: Differential transformer coupling
The transformer not only serves to convert the differential output into a single-ended
signal, but it also isolates the output of the DAC from the reactive load presented by the
LC filter, thereby improving overall distortion performance.

An op amp connected as a differential to single-ended converter can be used to obtain a
single-ended output when frequency response to DC is required. In Figure 3-54 below the
AD8055 op amp is used to achieve high bandwidth and low distortion (see Reference 2).
The current output DAC drives balanced 25Ω resistive loads, thereby developing an out-
of-phase voltage of 0 to +0.5V at each output. The AD8055 is configured for a gain of 2,
to develop a final single-ended ground-referenced output voltage of 2Vp-p. Note that
because the output signal swings above and below ground, a dual-supply op amp is
required.

Figure 3-54: Differential DC coupled output using a dual supply op amp

The CFILTER capacitor forms a differential filter with the equivalent 50Ω differential
output impedance. This filter reduces any slew induced distortion of the op amp, and the
optimum cutoff frequency of the filter is determined empirically to give the best overall
distortion performance.

LC
FILTER

MINI-CIRCUITS
T1-1T

1:1

RDIFF
= 50Ω

RLOAD
= 50Ω

VLOAD = ± 0.5V
IOUT

IOUT

0 TO 20mA

20 TO 0mA

± 10mA
CMOS
DAC

IOUT

IOUT

0 TO 20mA

20 TO 0mA

CMOS
DAC

AD8055

+

–
+5V

–5V

25Ω

25Ω

0V TO +0.5V

+0.5V TO 0V

CFILTER

500Ω

500Ω

1kΩ

1kΩ

± 1V

f3dB = 1
2π • 50Ω • CFILTER

 OP AMP APPLICATIONS

3.50

A modified form of the Fig. 3-54 circuit can also be operated on a single supply, provided
the CM voltage of the op amp is set to mid-supply (+2.5V). This is shown in Figure 3-55
below. The output voltage is 2Vp-p centered around a CM voltage of +2.5V. This CM
voltage can be either developed from the +5V supply using a resistor divider, or directly
from a +2.5V voltage reference. If the +5V supply is used as the CM voltage, it must be
heavily decoupled to prevent supply noise from being amplified.

 Figure 3-55: Differential DC coupled output using a single-supply op amp

Single-Ended Current-to-Voltage Conversion

Single-ended current-to-voltage conversion is easily performed using a single op amp as
an I/V converter, as shown in Figure 3-56 below. The 10mA fullscale DAC current from
the AD768 (see Reference 3) develops a 0 to +2V output voltage across the 200Ω RF.

Figure 3-56: Single-ended I/V op amp interface for precision 16-bit AD768 DAC
Driving the virtual ground of the AD8055 op amp minimizes any distortion due to
nonlinearity in the DAC output impedance. In fact, most high resolution DACs of this
type are factory trimmed using an I/V converter.

IOUT

IOUT

0 TO 10mA

AD768
16-BIT

BiCMOS
DAC

AD8055

+

–
+5V

RF = 200Ω

–5V

RDAC||CDAC

CF

0 TO +2.0V

For RDAC ≈ RF, make CF ≈

CIN

RDAC (CDAC + CIN)
RF

For RDAC >> RF, make CF ≈ CDAC + CIN
2π RF fu

fu = Op Amp Unity
Gain-Bandwidth Product

IOUT

IOUT

0 TO 20mA

20 TO 0mA

CMOS
DAC

AD8055

+

–
+5V

25Ω

25Ω

0V TO +0.5V

+0.5V TO 0V

CFILTER

500Ω

500Ω

2kΩ

1kΩ

± 1V

f3dB = 1
2π • 50Ω • CFILTER

+2.5V

+5V
2kΩ

+2.5V
REF

1kΩ

SEE TEXT

+5V

USING OP AMPS WITH DATA CONVERTERS
BUFFERING DAC OUTPUTS

3.51

It should be recalled, however, that using the single-ended output of the DAC in this
manner will cause degradation in the CM rejection and increased second-order distortion
products, compared to a differential operating mode.

The CF feedback capacitor should be optimized for best pulse response in the circuit. The
equations given in the diagram should only be used as guidelines. A more detailed
analysis of this circuit is given in Reference 6.

Differential Current-to-Differential Voltage Conversion

If a buffered differential voltage output is required from a current output DAC, the
AD813X-series of differential amplifiers can be used as shown in Figure 3-57 below.

Figure 3-57: Buffering high speed DACs using AD813X differential amplifier

The DAC output current is first converted into a voltage that is developed across the 25Ω
resistors. The voltage is amplified by a factor of 5 using the AD813X. This technique is
used in lieu of a direct I/V conversion to prevent fast slewing DAC currents from
overloading the amplifier and introducing distortion. Care must be taken so that the DAC
output voltage is within its compliance rating.

The VOCM input on the AD813X can be used to set a final output CM voltage within the
range of the AD813X. If transmission lines are to be driven at the output, adding a pair of
75Ω resistors will allow this.

IOUT

IOUT

0 TO 20mA
0 TO +0.5V

20 TO 0mA
+0.5 TO 0V

CMOS
DAC

+

–

AD813X

VOCM

2.49kΩ

2.49kΩ

5V p-p
DIFFERENTIAL
OUTPUT

25Ω

25Ω

499Ω

499Ω

 OP AMP APPLICATIONS

3.52

An Active Lowpass Filter for Audio DAC

Figure 3-58 below shows an active lowpass filter which also serves as a current-to-
voltage converter for the AD1853 sigma-delta audio DAC (see Reference 4). The filter is
a 4-pole filter with a 3dB cutoff frequency of approximately 75kHz. Because of the high
oversampling frequency (24.576MSPS when operating the DAC at a 48KSPS throughput
rate), a simple filter is all that is required to remove aliased components above 12MHz).

Figure 3-58: A 75kHz 4-pole gaussian active filter for buffering the output of
AD1853 stereo DAC

The diagram shows a single channel for the dual channel DAC output. U1A and U1B I/V
stages form a 1-pole differential filter, while U2 forms a 2-pole multiple-feedback filter
that also performs a differential-to-single-ended conversion.

A final fourth passive pole is formed by the 604Ω resistor and the 2.2nF capacitor across
the output. The OP275 op amp was chosen for operation at U1 and U2, and for its quality
audio characteristics (see Reference 5).

For further details of active filter designs, see Chapter 5 of this book.

4.12kΩ

4.12kΩ

330pF

330pF

2.74kΩ

2.74kΩ

2.74kΩ

2.74kΩ

2.94kΩ

2.94kΩ

220pF

220pF

604Ω

49.9kΩ
2.2nF

+15V

–15V

+15V

–15V

402Ω

402Ω

–

+

+

–

–

+

ROUT+

ROUT–

VREF
+2.75V

0mA
TO +1.5mA

+1.5mA
TO 0mA

RIGHT
CHANNEL
OUTPUT

U1A
1/2

OP275

U1B
1/2

OP275

U2A
1/2

OP275

NOTE: ONLY RIGHT CHANNEL SHOWN
FROM
AD1853
DAC

680pF

680pF

220pF

USING OP AMPS WITH DATA CONVERTERS
BUFFERING DAC OUTPUTS

3.53

REFERENCES: BUFFERING DAC OUTPUTS

1. Data sheet for AD9772A 14-Bit, 160 MSPS TxDAC+® with 2x Interpolation Filter,

http://www.analog.com

2. Data sheet for AD8055/AD8056 Low Cost, 300 MHz Voltage Feedback Amplifiers,

http://www.analog.com.

3. Data sheet for AD768 16-Bit, 30 MSPS D/A Converter, http://www.analog.com.

4. Data sheet for AD1853 Stereo, 24-Bit, 192 kHz, Multibit Σ∆ DAC, http://www.analog.com.

5. Data sheet for OP275 Dual Bipolar/JFET, Audio Operational Amplifier, http://www.analog.com.

6. Chapters 5, Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning,

Analog Devices, 1999, ISBN: 0-916550-20-6.

 OP AMP APPLICATIONS

3.54

NOTES:

SENSOR SIGNAL CONDITIONING

H Op Amp History
1 Op Amp Basics
2 Specialty Amplifiers
3 Using Op Amps with Data Converters
4 Sensor Signal Conditioning

1 Introduction
2 Bridge Circuits
3 Strain, Force, Pressure and Flow Measurements
4 High Impedance Sensors
5 Temperature Sensors

5 Analog Filters
6 Signal Amplifiers
7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

SENSOR SIGNAL CONDITIONING
INTRODUCTION

4.1

CHAPTER 4: SENSOR SIGNAL
CONDITIONING
Walt Kester, James Bryant, Walt Jung,
Scott Wurcer, Chuck Kitchin

SECTION 4-1: INTRODUCTION
Walt Kester
This chapter of the book deals with various sensors and associated signal-conditioning
circuitry involving the use of op amps and in-amps. While the topic is generally very
broad, the focus is to concentrate on circuit and signal processing applications of sensors
rather than the details of the actual sensors themselves.

Strictly speaking, a sensor is a device that receives a signal or stimulus and responds with
an electrical signal, while a transducer is a converter of one type of energy into another.
In practice, however, the terms are often used interchangeably.

Sensors and their associated circuits are used to measure various physical properties such
as temperature, force, pressure, flow, position, light intensity, etc. These properties act as
the stimulus to the sensor, and the sensor output is conditioned and processed to provide
the corresponding measurement of the physical property. We will not cover all possible
types of sensors, only the most popular ones, and specifically, those that lend themselves
to process control and data acquisition systems.

Sensors do not operate by themselves. They are generally part of a larger system
consisting of signal conditioners and various analog or digital signal processing circuits.
The system could be a measurement system, data acquisition system, or process control
system, for example.

Sensors may be classified in a number of ways. From a signal-conditioning viewpoint it is
useful to classify sensors as either active or passive. An active sensor requires an external
source of excitation. Resistor-based sensors such as thermistors, resistance temperature
detectors (RTDs), and strain gages are examples of active sensors, because a current must
be passed through them and the corresponding voltage measured in order to determine the
resistance value. An alternative would be to place the devices in a bridge circuit, however
in either case, an external current or voltage is required.

On the other hand, passive (or self-generating) sensors generate their own electrical
output signal without requiring external voltages or currents. Examples of passive sensors
are thermocouples and photodiodes which generate thermoelectric voltages and
photocurrents, respectively, which are independent of external circuits.

It should be noted that these definitions (active vs. passive) refer to the need (or lack
thereof) of external active circuitry to produce a sensor electrical output signal. It would

 OP AMP APPLICATIONS

4.2

seem equally logical to consider a thermocouple active, in the sense that it produces an
output voltage without external circuitry, however the convention in the industry is to
classify the sensor with respect to the external circuit requirement as defined above.

A logical way to classify sensors is with respect to the physical property the sensor is
designed to measure. Thus we have temperature sensors, force sensors, pressure sensors,
motion sensors, etc. However, sensors which measure different properties may have the
same type of electrical output. For instance, a Resistance Temperature Detector (RTD) is
a variable resistance, as is a resistive strain gauge. Both RTDs and strain gages are often
placed in bridge circuits, and the conditioning circuits are therefore quite similar. In fact,
bridges and their conditioning circuits deserve a detailed discussion. Figure 4-1 below is
an overview of basic sensor characteristics.

Figure 4-1: An overview of sensor characteristics
The full-scale outputs of most sensors (passive or active) are relatively small voltages,
currents, or resistance changes, and therefore their outputs must be properly conditioned
before further analog or digital processing can occur. Because of this, an entire class of
circuits have evolved, generally referred to as signal-conditioning circuits. Amplification,
level translation, galvanic isolation, impedance transformation, linearization, and filtering
are fundamental signal-conditioning functions that may be required. Figure 4-2 (opposite)
summarizes sensors and their outputs.

Whatever form the conditioning takes, however, the circuitry and performance will be
governed by the electrical character of the sensor and its output. Accurate characterization
of the sensor in terms of parameters appropriate to the application, e.g., sensitivity,
voltage and current levels, linearity, impedances, gain, offset, drift, time constants,
maximum electrical ratings, and stray impedances and other important considerations can
spell the difference between substandard and successful application of the device,
especially where high resolution, precision, or low-level measurements are necessary.

Sensors:
Convert a Signal or Stimulus (Representing a Physical
Property) into an Electrical Output

Transducers:
Convert One Type of Energy into Another

The Terms are often Interchanged

Active Sensors Require an External Source of Excitation:
RTDs, Strain-Gages

Passive (Self-Generating) Sensors do not:
Thermocouples, Photodiodes

SENSOR SIGNAL CONDITIONING
INTRODUCTION

4.3

Higher levels of integration now allow ICs to play a significant role in both analog and
digital signal conditioning. ADCs specifically designed for measurement applications
often contain on-chip programmable-gain amplifiers (PGAs) and other useful circuits,
such as current sources for driving RTDs, thereby minimizing the external conditioning
circuit requirements.

To some degree or another, most sensor outputs are non-linear with respect to the applied
stimulus, and as a result their outputs must often be linearized in order to yield correct
measurements. In terms of the design approach choice towards linearization, the designer
can take a route along either of two major paths.

Figure 4-2: Typical sensors and their output formats
Analog is one viable route, and such techniques may be used to perform an “analog
domain” linearization function.

However, the recent introduction of high performance ADCs now allows linearization to
be done much more efficiently and accurately in software. This “digital domain”
approach to linearization eliminates the need for tedious manual calibration using
multiple and sometimes interactive analog trim adjustments.

PROPERTY SENSOR ACTIVE/

PASSIVE

OUTPUT

Temperature Thermocouple

Silicon

RTD

Thermistor

Passive

Active

Active

Active

Voltage

Voltage/Current

Resistance

Resistance

Force /
Pressure

Strain Gage

Piezoelectric

Active

Passive

Resistance

Voltage

Acceleration Accelerometer Active Capacitance

Position LVDT Active AC Voltage

Light Intensity Photodiode Passive Current

 OP AMP APPLICATIONS

4.4

A quite common application of sensors is within process control systems. One example
would be control of a physical property, such as temperature. A sample block diagram of
how this might be implemented is illustrated in Figure 4-3 below.

In this system, an output from a temperature sensor is conditioned, transmitted over some
distance, received, and then digitized by an ADC. The microcontroller or host computer
determines if the temperature is above or below the desired value, and outputs a digital
word to the digital-to-analog converter (DAC). The DAC output is conditioned and drives
the remotely located actuator, in this case - a heater. Notice that the interface between the
control center and the remote process is via the industry-standard 4-20mA loop.

Figure 4-3: A typical industrial process temperature control loop
Digital techniques are becoming more and more popular in processing sensor outputs in
data acquisition, process control, and measurement. 8-bit microcontrollers (8051-based,
for example) generally have sufficient speed and processing capability for most
applications.

By including the A/D conversion and the microcontroller programmability on the sensor
itself, a "smart sensor" can be implemented with self-contained calibration and
linearization features among others. However, such digital techniques aren’t a major
focus of this text, so the section references may be consulted for further information.

The remaining sections of the chapter deal with analog signal-conditioning methods for a
variety of sensor types.

SIGNAL
CONDITIONING

TEMP
SENSOR

PROCESS

HEATER

SIGNAL
CONDITIONING

4 TO 20mA
TRANSMITTER

4 TO 20mA
RECEIVER

SIGNAL
CONDITIONING

ADC

MICRO
CONTROLLER

DAC

SIGNAL
CONDITIONING

HOST
COMPUTER

4 TO 20mA
TRANSMITTER

4 TO 20mA
RECEIVER

CONTROL ROOMREMOTE

SENSOR SIGNAL CONDITIONING
INTRODUCTION

4.5

REFERENCES: INTRODUCTION

1. Walt Kester, Bill Chestnut, and Grayson King, Smart Sensors, Chapter 9 of Practical Design

Techniques for Sensor Signal Conditioning, Analog Devices, Inc., 1999, ISBN: 0-916550-20-6.

2. Compatibility of Analog Signals for Electronic Industrial Process Instruments, ANSI/ISA-S50.1-1982
(Rev. 1992), http://www.isa.org.

3. Editors, "Fieldbuses: Look Before You Leap," EDN, November 5, 1998, p. 197.

4. "MicroConverter Technology Backgrounder," Whitepaper, Analog Devices, Inc.,

http://www.analog.com.

5. Scott MacKenzie, The 8051 Microcontroller, 3rd Ed., Prentice-Hall, 1999, ISBN: 0-13-780008-8

 OP AMP APPLICATIONS

4.6

NOTES:

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.7

SECTION 4-2: BRIDGE CIRCUITS

Walt Kester

An Introduction to Bridges

This section of the chapter, 4-2, discusses more fundamental bridge circuit concepts. To
gain greatest appreciation of these ideas, it should be studied along with those sections
discussing precision op amps within Chapters 1 and 2. The next section (4-3) focuses on
the detailed application circuits relating to strain-gage-based sensors. These sections can
be read sequentially if the reader already understands the design issues related to
precision op amp applications.

Resistive elements are some of the most common sensors. They are inexpensive, and
relatively easy to interface with signal-conditioning circuits. Resistive elements can be
made sensitive to temperature, strain (by pressure or by flex), and light. Using these basic
elements, many complex physical phenomena can be measured, such as: fluid or mass
flow (by sensing the temperature difference between two calibrated resistances), dew-
point humidity (by measuring two different temperature points), etc.

Figure 4-4: Sensor resistances used in bridge circuits span a wide dynamic
range

Sensor element resistance can range from less than 100Ω to several hundred kΩ,
depending on the sensor design and the physical environment to be measured. Figure 4-4
indicates the wide range of sensor resistance encountered. For example, RTDs are
typically 100Ω or 1000Ω. Thermistors are typically 3500Ω or higher.

Resistive sensors such as RTDs and strain gages produce relatively small percentage
changes in resistance, in response to a change in a physical variable such as temperature
or force. For example, platinum RTDs have a temperature coefficient of about
0.385%/°C. Thus, in order to accurately resolve temperature to 1ºC, the overall
measurement accuracy must be much better than 0.385Ω when using a 100Ω RTD.

Strain Gages 120Ω, 350Ω, 3500Ω

Weigh-Scale Load Cells 350Ω - 3500Ω

Pressure Sensors 350Ω - 3500Ω

Relative Humidity 100kΩ - 10MΩ

Resistance Temperature Devices (RTDs) 100Ω , 1000Ω

Thermistors 100Ω - 10MΩ

 OP AMP APPLICATIONS

4.8

Strain gages present a significant measurement challenge because the typical change in
resistance over the entire operating range of a strain gage may be less than 1% of the
nominal resistance value. Accurately measuring small resistance changes is therefore
critical when applying resistive sensors.

A simple method for measuring resistance is to force a constant current through the
resistive sensor, and measure the voltage output. This requires both an accurate current
source and an accurate means of measuring the voltage. Any change in the current will be
interpreted as a resistance change. In addition, the power dissipation in the resistive
sensor must be small and in accordance with the manufacturer's recommendations, so that
self-heating does not produce errors. As a result, the drive current must be small, which
tends to limit the resolution of this approach.

Figure 4-5: The basic Wheatstone bridge produces an output null when the
ratios of sidearm resistances match

A resistance bridge, shown in Figure 4-5, offers an attractive alternative for measuring
small resistance changes accurately. This is a basic Wheatstone bridge (actually
developed by S. H. Christie in 1833), and is a prime example. It consists of four resistors
connected to form a quadrilateral, a source of excitation voltage VB (or, alternately, a
current) connected across one of the diagonals, and a voltage detector connected across
the other diagonal. The detector measures the difference between the outputs of the two
voltage dividers connected across the excitation voltage, VB. The general form of the
bridge output VO is noted in the figure.

There are two principal ways of operating a bridge such as this. One is by operating it as a
null detector, where the bridge measures resistance indirectly by comparison with a
similar standard resistance. On the other hand, it can be used as a device that reads a
resistance difference directly, as a proportional voltage output.

THE WHEATSTONE BRIDGE:

V O

R4

R1

R3

R2

VB


 




+
−

+
= R3R2

R2
R4R1

R1VV BO

AT BALANCE,

VO R3
R2

R4
R1

if0= =

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.9

When R1/R4 = R2/R3, the resistance bridge is said to be at a null, irrespective of the
mode of excitation (current or voltage, AC or DC), the magnitude of excitation, the mode
of readout (current or voltage), or the impedance of the detector. Therefore, if the ratio of
R2/R3 is fixed at K, a null is achieved when R1 = K·R4. If R1 is unknown and R4 is an
accurately determined variable resistance, the magnitude of R1 can be found by adjusting
R4 until an output null is achieved. Conversely, in sensor-type measurements, R4 may be
a fixed reference, and a null occurs when the magnitude of the external variable (strain,
temperature, etc.) is such that R1 = K·R4.

Null measurements are principally used in feedback systems involving electromechanical
and/or human elements. Such systems seek to force the active element (strain gage, RTD,
thermistor, etc.) to balance the bridge by influencing the parameter being measured.

Figure 4-6: The output voltage sensitivity and linearity of constant voltage drive
bridge configurations differs according to the number of active elements

For the majority of sensor applications employing bridges, however, the deviation of one
or more resistors in a bridge from an initial value is measured as an indication of the
magnitude (or a change) in the measured variable. In these cases, the output voltage
change is an indication of the resistance change. Because very small resistance changes
are common, the output voltage change may be as small as tens of millivolts, even with
the excitation voltage VB = 10V (typical for a load cell application).

In many bridge applications, there may not just be a single variable element, but two, or
even four elements, all of which may vary. Figure 4-6 above shows a family of four
voltage-driven bridges, those most commonly suited for sensor applications. In the four
cases the corresponding equations for VO relate the bridge output voltage to the excitation
voltage and the bridge resistance values. In all cases we assume a constant voltage drive,
VB. Note that since the bridge output is always directly proportional to VB, the
measurement accuracy can be no better than that of the accuracy of the excitation voltage.

R R

R R+∆R

R+∆R

R+∆R R+∆R R+∆R

R−∆R R+∆R R−∆RR R

R R−∆R

VB VB VB VB

VO VO VO VO

(A) Single-Element
Varying

(B) Two-Element
Varying (1)

(C) Two-Element
Varying (2)

(D) All-Element
Varying

Linearity
Error:

VO:

0.5%/% 0.5%/% 0 0

VB
4

∆R
∆R
2R +

VB
2

∆R
∆R
2R +

VB
2

∆R
R

VB
∆R
R

R

 OP AMP APPLICATIONS

4.10

In each case, the value of the fixed bridge resistor “R” is chosen to be equal to the
nominal value of the variable resistor(s). The deviation of the variable resistor(s) about
the nominal value is assumed to be proportional to the quantity being measured, such as
strain (in the case of a strain gage), or temperature (in the case of an RTD).

The sensitivity of a bridge is the ratio of the maximum expected change in the output
voltage to the excitation voltage. For instance, if VB = 10V, and the fullscale bridge
output is 10mV, then the sensitivity is 1mV/V. For the four cases of Figure 4-6,
sensitivity can be said to increase going left-right, or as more elements are made variable.

The single-element varying bridge of Figure 4-6A is most suited for temperature sensing
using RTDs or thermistors. This configuration is also used with a single resistive strain
gage. All the resistances are nominally equal, but one of them (the sensor) is variable by
an amount ∆R. As the equation indicates, the relationship between the bridge output and
∆R is not linear. For example, if R = 100Ω and ∆R = 0.1Ω (0.1% change in resistance),
the output of the bridge is 2.49875mV for VB = 10V. The error is 2.50000mV –
2.49875mV, or 0.00125mV. Converting this to a % of fullscale by dividing by 2.5mV
yields an end-point linearity error in percent of approximately 0.05%. (Bridge end-point
linearity error is calculated as the worst error in % FS from a straight line which connects
the origin and the end point at FS, i.e., the FS gain error is not included). If ∆R = 1Ω, (1%
change in resistance), the output of the bridge is 24.8756mV, representing an end-point
linearity error of approximately 0.5%. The end-point linearity error of the single-element
bridge can be expressed in equation form:

 Single-Element Varying
 Bridge End-Point Linearity Error ≈ % Change in Resistance ÷ 2

It should be noted that the above nonlinearity refers to the nonlinearity of the bridge
itself and not the sensor. In practice, most sensors themselves will exhibit a certain
specified amount of nonlinearity, which must also be accounted for in the final
measurement.

In some applications, the bridge nonlinearity noted above may be acceptable. But, if not,
there are various methods available to linearize bridges. Since there is a fixed relationship
between the bridge resistance change and its output (shown in the equations), software
can be used to remove the linearity error in digital systems. Circuit techniques can also be
used to linearize the bridge output directly, and these will be discussed shortly.

There are two cases to consider in the instance of a two-element varying bridge. In Case 1
(Figure 4-6B), both of the diagonally opposite elements change in the same direction. An
example would be two identical strain gages mounted adjacent to each other, with their
axes in parallel.

The nonlinearity for this case, 0.5%/%, the same as that of the single-element varying
bridge of Figure 4-6A. However, it is interesting to note the sensitivity is now improved
by a factor of 2, vis-à-vis the single-element varying setup. The two-element varying
bridge is commonly found in pressure sensors and flow meter systems.

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.11

A second case of the two-element varying bridge, Case 2, is shown in Figure 4-6C. This
bridge requires two identical elements that vary in opposite directions. This could
correspond to two identical strain gages: one mounted on top of a flexing surface, and one
on the bottom. Note that this configuration is now linear, and like two-element varying
Case 1, it has twice the sensitivity of the Figure 4-6A configuration. Another way to view
this configuration is to consider the terms R+∆R and R–∆R as comprising two sections of
a linear potentiometer.

The all-element varying bridge of Figure 4-6D produces the most signal for a given
resistance change, and is inherently linear. It is also an industry-standard configuration for
load cells constructed from four identical strain gages. Understandably, it is also one of
the most popular bridge configurations.

Figure 4-7: The output voltage sensitivity and linearity of constant current drive
bridge configurations also differs according to the number of active elements

Bridges may also be driven from constant current sources, as shown in Figure 4-7, for the
corresponding cases of single, dual, dual, and four active element(s). As with the voltage-
driven bridges, the analogous output expressions are noted, along with the sensitivities.

Current drive, although not as popular as voltage drive, does have advantages when the
bridge is located remotely from the source of excitation. One advantage is that the wiring
resistance doesn’t introduce errors in the measurement; another is simpler, less expensive
cabling. Note also that with constant current excitation, all bridge configurations are
linear except the single-element varying case of Figure 4-7A.

R R

R R+∆R

R+∆R

R+∆R R+∆R R+∆R

R−∆R R+∆R R−∆RR R

R R−∆R

VO VO VO VO

IB IB IB IB

VO:

Linearity
Error: 0.25%/% 0 0 0

IBR
4

∆R
∆R
4R +

IB
2

∆R IB ∆RIB
2

∆R

(A) Single-Element
Varying

(B) Two-Element
Varying (1)

(C) Two-Element
Varying (2)

(D) All-Element
Varying

R

 OP AMP APPLICATIONS

4.12

In summary, there are many design issues relating to bridge circuits, as denoted by Figure
4-8 below. After selecting the basic configuration, the excitation method must be
determined. The value of the excitation voltage or current must first be determined, as
this directly influences sensitivity. Recall that the fullscale bridge output is directly
proportional to the excitation voltage (or current). Typical bridge sensitivities are 1mV/V
to 10mV/V.

Although large excitation voltages yield proportionally larger fullscale output voltages,
they also result in higher bridge power dissipation, and thus raise the possibility of sensor
resistor self-heating errors. On the other hand, low values of excitation voltage require
more gain in the conditioning circuits, and also increase sensitivity to low level errors
such as noise and offset voltages.

Figure 4-8: A number of bridge considerations impact design choices
Regardless of the absolute level, the stability of the excitation voltage or current directly
affects the overall accuracy of the bridge output, as is evident from the VB and IB terms in
the output expressions. Therefore stable references and/or ratiometric drive techniques
are required, to maintain highest accuracy.

Here, ratiometric simply refers to the use of the bridge drive voltage of a voltage-driven
bridge (or a current-proportional voltage, for a current-driven bridge) as the reference
input to the ADC that digitizes the amplified bridge output voltage. In this manner the
absolute accuracy and stability of the excitation voltage becomes a second order error.
Examples to follow illustrate this point further.

Selecting Configuration (1, 2, 4 - Element Varying)

Selection of Voltage or Current Excitation

Ratiometric Operation

Stability of Excitation Voltage or Current

Bridge Sensitivity: FS Output / Excitation Voltage

1mV / V to 10mV / V Typical

Fullscale Bridge Outputs: 10mV - 100mV Typical

Precision, Low Noise Amplification / Conditioning

Techniques Required

Linearization Techniques May Be Required

Remote Sensors Present Challenges

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.13

Amplifying and Linearizing Bridge Outputs

The output of a single-element varying bridge may be amplified by a single precision op-
amp connected as shown in Figure 4-9. Unfortunately this circuit, although attractive
because of relative simplicity, has poor overall performance. Its gain predictability and
accuracy are poor, and it unbalances the bridge due to loading from RF and the op amp
bias current. The RF resistors must be carefully chosen and matched to maximize common
mode rejection (CMR). Also, it is difficult to maximize the CMR while at the same time
allowing different gain options. Gain is dependent upon the bridge resistances and RF. In
addition, the output is nonlinear, as the configuration does nothing to address the intrinsic
bridge non-linearity. In summary, the circuit isn’t recommended for precision use.

Figure 4-9: Using a single op amp as a bridge amplifier
However, a redeeming feature of this circuit is that it is capable of single supply
operation, with a solitary op amp. Note that the RF resistor connected to the non-inverting
input is returned to VS/2 (rather than ground) so that both positive and negative ∆R values
can be accommodated, with the bipolar op amp output swing referenced to VS/2.

VB

+VS
R R

R
R+∆R

RF

RF

+

−

VS
2

 OP AMP APPLICATIONS

4.14

A much better approach is to use an instrumentation amplifier (in-amp) for the required
gain, as shown in Figure 4-10 below. This efficient circuit provides better gain accuracy,
with the in-amp gain usually set with a single resistor, RG. Since the amplifier provides
dual, high-impedance loading to the bridge nodes, it does not unbalance or load the
bridge. Using modern in-amp devices with gains ranging from 10-1000, excellent
common mode rejection and gain accuracy can be achieved with this circuit.

However, due to the intrinsic characteristics of the bridge, the output is still nonlinear (see
expression). As noted earlier, this can be corrected in software (assuming that the in-amp
output is digitized using an analog-to-digital converter and followed by a microcontroller
or microprocessor).

The in-amp can be operated on either dual supplies as shown, or alternately, on a single
positive supply. In the figure, this corresponds to –VS = 0. This is a key advantageous
point, due the fact that all such bridge circuits bias the in-amp inputs at VB/2, a voltage
range typically compatible with amplifier bias requirements. In-amps such as the AD620
family, the AD623, and AD627 can be used in single (or dual) supply bridge applications,
provided their restrictions on the gain and input and output voltage swings are observed.

Figure 4-10: A generally preferred method of bridge amplification employs an
instrumentation amplifier for stable gain and high CMR

The bridge in this example is voltage driven, by the voltage VB. This voltage can
optionally be used for an ADC reference voltage, in which case it also is an additional
output, VREF.

Various techniques are available to linearize bridge outputs, but it is important to
distinguish between the linearity of the bridge equation (discussed earlier), and the sensor
response linearity to the phenomenon being sensed. For example, if the active sensor
element is an RTD, the bridge used to implement the measurement might have perfectly
adequate linearity; yet the output could still be nonlinear, due to the RTD device's
intrinsic nonlinearity. Manufacturers of sensors employing bridges address the

R R

R

+

−

IN AMP

REF VOUT

RG

+VS

-VS*R+∆R

* SEE TEXT REGARDING
SINGLE-SUPPLY OPERATION

OPTIONAL RATIOMETRIC OUTPUT
VB

VREF = VB

VB
4

∆R
∆R
2R +

VOUT = GAIN

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.15

nonlinearity issue in a variety of ways, including keeping the resistive swings in the
bridge small, shaping complementary nonlinear response into the active elements of the
bridge, using resistive trims for first-order corrections, and others. In the examples which
follow, what is being addressed is the linearity error of the bridge configuration itself (as
opposed to a sensor element within the bridge).

Figure 4-11 shows a single-element varying active bridge circuit, in which an op amp
produces a forced bridge null condition. For this single-element varying case, only the op
amp feedback resistance varies, with the remaining three resistances fixed.

As used here, the op amp output provides a buffered, ground referenced, low impedance
output for the bridge measurement, effectively suppressing the VB/2 CM bridge
component at the op amp inputs.

Figure 4-11: Linearizing a single-element varying bridge (Method 1)
The circuit works by adding a voltage in series with the variable resistance arm. This
voltage is equal in magnitude and opposite in polarity to the incremental voltage across
the varying element, and is linear with ∆R. As can be noted, the three constant “R” valued
resistances and the op amp operate to drive a constant current in the variable resistance.
This is the basic mechanism that produces the linearized output.

This active bridge has a sensitivity gain of two over the standard single-element varying
bridge (Figure 4-6A, again). The key point is that the bridge’s incremental
resistance/voltage output becomes linear, even for large values of ∆R. However, because
of a still relatively small output signal, a second amplifier must usually follow this bridge.
Note also that the op amp used in this circuit requires dual supplies, because its output
must go negative for conditions where ∆R is positive.

VB

R R

R
R+∆R

+

−
+VS -VS

VOUT VB
R
R

= − 





∆
2

 OP AMP APPLICATIONS

4.16

Another circuit for linearizing a single-element varying bridge is shown in Figure 4-12.
The top node of the bridge is excited by the voltage, VB. The bottom of the bridge is
driven in complementary fashion by the left op amp, which maintains a constant current
of VB/R in the varying resistance element, R + ∆R.

Like the circuit of Figure 4-11, the constant current drive for the single-element variable
resistance provides the mechanism for linearity improvement. Also, because of the fact
that the bridge left-side center node is ground-referenced by the op amp, this
configuration effectively suppresses CM voltages. This has the virtue of making the op
amp selection somewhat less critical. Of course, performance parameters of high gain,
low offset/noise, and high stability are all still needed.

Figure 4-12: Linearizing a single-element varying bridge (Method 2)
The output signal is taken from the right-hand leg of the bridge, and is amplified by a
second op amp, connected as a non-inverting gain stage. With the scaling freedom
provided by the second op amp, the configuration is very flexible. The net output is
linear, and has a bridge-output referred sensitivity comparable to the single-element
varying circuit of Figure 4-11.

The Fig. 4-12 circuit requires two op amps operating on dual supplies. In addition, paired
resistors R1-R2 must be ratio matched and stable types, for overall accurate and stable
gain. The circuit can be a practical one using a dual precision op amp, such as an AD708,
the OP2177 or the OP213.

A closely related circuit for linearizing a voltage-driven, two-element varying bridge can
be adapted directly from the basic circuit of Figure 4-11. This form of the circuit, shown
in Figure 4-13 (opposite), is identical to the previous single-element varying case, with
the exception that the resistance between VB and the op amp (+) input is now also
variable (i.e., both diagonal R + ∆R resistances vary, in a like manner).

+

−
+VS -VS

R

R+∆R

R

R

+

−

+VS

-VS

VB

R2

R1

VOUT

VOUT
VB R

R
R
R

= 





+



2

1 2
1

∆

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.17

For the same applied voltage VB, this form of the circuit has twice the sensitivity, which
is evident in the output expressions. A dual supply op amp is again required, and
additional gain may also be necessary.

Figure 4-13: Linearizing a two-element varying voltage-driven bridge (Method 1)
The two-element varying bridge circuit shown in Figure 4-14 uses an op amp, a sense
resistor, and a voltage reference, set up in a feedback loop containing the sensing bridge.
The net effect of the loop is to maintain a constant current through the bridge of
IB = VREF/RSENSE. The current through each leg of the bridge remains constant (IB/2) as the
resistances change, therefore the output is a linear function of ∆R. An in-amp provides
the additional gain.

Figure 4-14: Linearizing a two-element varying current-driven bridge (Method 2)
This circuit can be operated on a single supply with the proper choice of amplifiers and
signal levels. If ratiometric operation of an ADC is desired, the VREF voltage can be used
to drive the ADC.

R

R

+

−

IN AMP
REF VOUT

RG

+VS

-VS*R+∆R

* SEE TEXT REGARDING
SINGLE-SUPPLY OPERATION

+

−

R+∆R

+VS

-VS* VREF

RSENSE
IB

IB

VOUT = IB
∆R
2 GAIN

R

+ -
-VS

R+∆R R

+VS

VB

R+∆R

-VBVOUT = 


R
R∆




 OP AMP APPLICATIONS

4.18

Driving Remote Bridges

Wiring resistance and noise pickup are the biggest problems associated with remotely
located bridges. Figure 4-15 shows a 350Ω strain gage, which is connected to the rest of
the bridge circuit by 100 feet of 30 gage twisted pair copper wire. The resistance of the
wire at 25ºC is 0.105Ω/ft, or 10.5Ω for 100ft. The total lead resistance in series with the
350Ω strain gage is therefore 21Ω. The temperature coefficient of the copper wire is
0.385%/ºC. Now we will calculate the gain and offset error in the bridge output due to a
+10ºC temperature rise in the cable. These calculations are easy to make, because the
bridge output voltage is simply the difference between the output of two voltage dividers,
each driven from a +10V source.

Figure 4-15: Wiring resistance related errors with remote bridge sensor

The fullscale variation of the strain gage resistance (with flex) above its nominal 350Ω
value is +1% (+3.5Ω), corresponding to a fullscale strain gage resistance of 353.5Ω
which causes a bridge output voltage of +23.45mV. Notice that the addition of the 21Ω
RCOMP resistor compensates for the wiring resistance and balances the bridge when the
strain gage resistance is 350Ω. Without RCOMP, the bridge would have an output offset
voltage of 145.63mV for a nominal strain gage resistance of 350Ω. This offset could be
compensated for in software just as easily, but for this example, we chose to do it with
RCOMP.

Assume that the cable temperature increases +10ºC above nominal room temperature.
This results in a total lead resistance increase of +0.404Ω (10.5Ω×0.00385/ºC×10ºC) in
each lead. Note: The values in parentheses in the diagram indicate the values at +35ºC.
The total additional lead resistance (of the two leads) is +0.808Ω. With no strain, this
additional lead resistance produces an offset of +5.44mV in the bridge output. Fullscale
strain produces a bridge output of +28.83mV (a change of +23.39mV from no strain).
Thus the increase in temperature produces an offset voltage error of +5.44mV (+23%
fullscale) and a gain error of –0.06mV (23.39mV – 23.45mV), or –0.26% fullscale. Note
that these errors are produced solely by the 30 gage wire, and do not include any
temperature coefficient errors in the strain gage itself.

+-

0 → 23.45mV
(5.44mV → 28.83mV)

VO

350Ω 350Ω

350Ω

RCOMP
21Ω

350Ω → 353.5Ω FS

+10V

RLEAD 10.5Ω (10.904Ω)

RLEAD 10.5Ω (10.904Ω)

STRAIN GAGE

100 FEET, 30 GAGE COPPER WIRE = 10.5Ω @ 25°C
TC = 0.385%/°C
ASSUME +10°C TEMPERATURE CHANGE
NUMBERS IN () ARE @ +35°C

OFFSET ERROR OVER TEMPERATURE = +23%FS

GAIN ERROR OVER TEMPERATURE = –0.26%FS

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.19

The effects of wiring resistance on the bridge output can be minimized by the 3-wire
connection shown in Figure 4-16. We assume that the bridge output voltage is measured
by a high impedance device, therefore there is no current in the sense lead. Note that the
sense lead measures the voltage output of a divider: the top half is the bridge resistor plus
the lead resistance, and the bottom half is strain gage resistance plus the lead resistance.
The nominal sense voltage is therefore independent of the lead resistance. When the
strain gage resistance increases to fullscale (353.5Ω), the bridge output increases to
+24.15mV.

Figure 4-16: Remote bridge wiring resistance errors are reduced with 3-wire
sensor connection

Increasing the temperature to +35ºC increases the lead resistance by +0.404Ω in each half
of the divider. The fullscale bridge output voltage decreases to +24.13mV because of the
small loss in sensitivity, but there is no offset error. The gain error due to the temperature
increase of +10ºC is therefore only –0.02mV, or –0.08% of fullscale. Compare this to the
+23% fullscale offset error and the –0.26% gain error for the two-wire connection shown
in Figure 4-14.

The three-wire method works well for remotely located resistive elements which make up
one leg of a single-element varying bridge. However, all-element varying bridges
generally are housed in a complete assembly, as in the case of a load cell. When these
bridges are remotely located from the conditioning electronics, special techniques must be
used to maintain accuracy.

Of particular concern is maintaining the accuracy and stability of the bridge excitation
voltage. The bridge output is directly proportional to the excitation voltage, and any drift
in the excitation voltage produces a corresponding drift in the output voltage.

+-

0 → 24.15mV
(0 → 24.13mV)

VO

350Ω 350Ω

350Ω 350Ω → 353.5Ω FS

+10V

RLEAD 10.5Ω (10.904Ω)

RLEAD 10.5Ω (10.904Ω)

STRAIN GAGE

100 FEET, 30 GAGE COPPER WIRE = 10.5Ω @ 25°C
TC = 0.385%/°C
ASSUME +10°C TEMPERATURE CHANGE
NUMBERS IN () ARE @ +35°C

OFFSET ERROR OVER TEMPERATURE = 0%FS

GAIN ERROR OVER TEMPERATURE = –0.08%FS

I = 0

 OP AMP APPLICATIONS

4.20

For this reason, most all-element varying bridges (such as load cells) are six-lead
assemblies: two leads for the bridge output, two leads for the bridge excitation, and two
sense leads. To take full advantage of the additional accuracy that these extra leads allow,
a method called Kelvin or 4-wire sensing is employed, as shown in Figure 4-17 below.

In this setup the drive voltage VB is not applied directly to the bridge, but goes instead to
the input of the upper precision op amp, which is connected in a feedback loop around the
bridge (+) terminal. Although there may be a substantial voltage drop in the +FORCE
lead resistance of the remote cable, the op amp will automatically correct for it, since it
has a feedback path through the +SENSE lead. The net effect is that the upper node of the
remote bridge is maintained at a precise level of VB (within the capability of the op amp
used, of course). A similar situation occurs with the bottom precision op amp, which
drives the bridge (-) terminal to a ground level, as established by the op amp input ground
reference. Again, the voltage drop in the –FORCE lead is relatively immaterial, because
of the sensing at the –SENSE terminal.

Figure 4-17: A Kelvin sensing system with a 6-wire voltage-driven bridge
connection and precision op amps minimizes errors due to wire lead resistances
In both cases, the sense lines go to high impedance op amp inputs, thus there is minimal
error due to the bias current induced voltage drop across their lead resistance. The op
amps maintain the required excitation voltage at the remote bridge, to make the voltage
measured between the (+) and (-) sense leads always equal to VB.

Note— a subtle point is that the lower op amp will need to operate on dual supplies, since
the drive to the -FORCE lead will cause the op amp output to go negative. Because of
relatively high current in the bridge (~30mA), current buffering stages at the op amp
outputs are likely advisable for this circuit.

RLEAD

RLEAD

+SENSE

– SENSE

+FORCE

– FORCE

+

+

+VB

–

–

VO

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.21

Although Kelvin sensing eliminates errors due to voltage drops in the bridge wiring
resistance, the basic drive voltage VB must still be highly stable since it directly affects
the bridge output voltage. In addition, the op amps must have low offset, low drift, and
low noise. Ratiometric operation can be optionally added, simply by using VB to drive
the ADC reference input.

The constant current excitation method shown in Figure 4-18 below is another method for
minimizing the effects of wiring resistance on the measurement accuracy. This system
drives a precise current I through the bridge, proportioned as per the expression in the
figure. An advantage of the circuit in Fig. 4-18 is that it only uses one amplifier.

Figure 4-18: A 4-wire current-driven bridge scheme also minimizes errors due to
wire lead resistances, plus allows simpler cabling

However, the accuracy of the reference, the sense resistor, and the op amp all influence
the overall accuracy. While the precision required of the op amp should be obvious, one
thing not necessarily obvious is that it may be required to deliver appreciable current,
when I is more than a few mA (which it will be with standard 350Ω bridges). In such
cases, current buffering of the op amp is again in order.

Therefore for highest precision with this circuit, a buffer stage is recommended. This can
be as simple as a small transistor, since the bridge drive is unidirectional.

4-LEAD
BRIDGE

RLEAD

+

–
RLEAD

RSENSE

VREF

VO

I

I

II =
VREF

RSENSE

 OP AMP APPLICATIONS

4.22

System offset minimization

Maintaining an accuracy of 0.1% or better with a fullscale bridge output voltage of 20mV
requires that the sum of all offset errors be less than 20µV. Parasitic thermocouples are
cases in point, and if not given due attention, they can cause serious temperature drift
errors. All dissimilar metal-metal connections generate voltages between a few and tens
of microvolts for a 1ºC temperature differential, are basic thermocouple fact-of-life.

Fortunately however, within a bridge measurement system the signal connections are
differential, therefore this factor can be used to minimize the impact of parasitic
thermocouples.

Figure 4-19: Typical sources of offset voltage within bridge measurement
systems

Figure 4-19 above shows some typical sources of offset error that are inevitable in a
system. Within a differential signal path, only those thermocouple pairs whose junctions
are actually at different temperatures will degrade the signal. The diagram shows a typical
parasitic junction formed between the copper printed circuit board traces and the kovar
pins of an IC amplifier.

This thermocouple voltage is about 35µV/ºC temperature differential. Note that this
package-PC trace thermocouple voltage is significantly less when using a plastic package
with a copper lead frame (recommended). Regardless of what package is used, all metal-
metal connections along the signal path should be designed so that minimal temperature
differences occur between the sides.

The amplifier offset voltage and bias currents are further sources of offset error. The
amplifier bias current must flow through the source impedance. Any unbalance in either
the source resistances or the bias currents produce offset errors. In addition, the offset
voltage and bias currents are a function of temperature.

High performance low offset, low offset drift, low bias current, and low noise precision
amplifiers such as the AD707, the OP177 or OP1177 are required. In some cases,
chopper-stabilized amplifiers such as the AD8551/AD8552/AD8554 may be a solution.

+ VB

VOS

VO

+

–

T1

T2

COPPER
TRACES

KOVAR
PINS

IB+

IB–

+

–

THERMOCOUPLE VOLTAGE
 ≈ 35µV/ °C × (T1 – T2)

AMP

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.23

AC bridge excitation such as that shown in Figure 4-20 below can effectively remove
offset voltage effects in series with a bridge output, VO.

The concept is simple, and can be described as follows. The net bridge output voltage is
measured under the two phased-sequence conditions, as shown. A first measurement
(top) drives the bridge at the top node with excitation voltage VB. This yields a first-phase
measurement output VA, where VA is the sum of the desired bridge output voltage VO and
the net offset error voltage EOS.

In the second measurement (bottom) the polarity of the bridge excitation is then reversed,
and a second measurement, VB, is made. Subtracting VB from VA yields 2VO, and the
offset error term EOS cancels as noted from the mathematical expression in the figure.

Figure 4-20: AC bridge excitation minimizes system offset voltages
Obviously, a full implementation of this technique requires a highly accurate
measurement ADC such as the AD7730 (see Reference 5) as well as a microcontroller to
perform the subtraction.

Note that if a ratiometric reference is desired, the ADC must also accommodate the
changing polarity of the reference voltage, as well as sense the magnitude. Again, the
AD7730 includes this capability.

+ VB

+ VB

EOS

EOS

+–

+–

VO

VO

+

–

+

–

VA = VO + EOS

+

-

+

–

VB = – VO + EOS

VA – VB = (VO + EOS) – (– VO + EOS) = 2 VO

EOS = SUM OF ALL OFFSET ERRORS

REVERSE
DRIVE

VOLTAGES

NORMAL
DRIVE

VOLTAGES

 OP AMP APPLICATIONS

4.24

A very powerful combination of bridge circuit techniques is shown in Figure 4-21 below,
an example of a high performance ADC. In Fig. 4-21A is shown a basic DC operated
ratiometric technique, combined with Kelvin sensing to minimize errors due to wiring
resistance, which eliminates the need for an accurate excitation voltage.

The AD7730 measurement ADC can be driven from a single supply voltage of 5V, which
in this case is also used to excite the remote bridge. Both the analog input and the
reference input to the ADC are high impedance and fully differential. By using the + and
– SENSE outputs from the bridge as the differential reference voltage to the ADC, there
is no loss in measurement accuracy if the actual bridge excitation voltage varies.

Figure 4-21: Ratiometric DC or AC operation with Kelvin sensing can be
implemented using the AD7730 ADC

To implement AC bridge operation of the AD7730, an "H" bridge driver of P-Channel
and N-Channel MOSFETs can be configured as shown in Fig. 4-21B (note — dedicated
bridge driver chips are available, such as the Micrel MIC4427). This scheme, added to the
basic functionality of the AD7730 configuration of 4-21A greatly increases the utility of
the offset canceling circuit, as generally outlined in the preceding discussion of Fig. 4-20.

Because of the on-resistance of the H-bridge MOSFETs, Kelvin sensing must also be
used in these AC bridge applications. It is also important that the drive signals be non-
overlapping, as noted, to prevent excessive MOSFET switching currents. The AD7730
ADC has on-chip circuitry which generates the required non-overlapping drive signals to
implement this AC bridge excitation. All that needs adding is the switching bridge as
noted in Fig. 4-21B.

The AD7730 is one of a family of sigma-delta ADCs with high resolution (24 bits) and
internal programmable gain amplifiers (PGAs) and is ideally suited for bridge
applications. These ADCs have self- and system calibration features, which allow offset
and gain errors due to the ADC to be minimized. For instance, the AD7730 has an offset
drift of 5nV/ºC and a gain drift of 2ppm/ºC. Offset and gain errors can be reduced to a
few microvolts using the system calibration feature.

+5V

AVDD

GND

+ AIN
– AIN

+ VREF

– VREF

RLEAD

RLEAD

6-LEAD
BRIDGE

AD7730
ADC

24 BITS

+SENSE

– SENSE

VO

+FORCE

– FORCE

DVDD

+5V/+3V + FORCE

VO

Q1 Q3

Q4

+ SENSE

– SENSE

V1,2
V3,4

Q1,Q2
ON

Q3,Q4
ON

+ FORCE
Q2

Q1,Q2
ON

Q3,Q4
ON

V3,4

V1,2

+ FORCE

VO

Q1 Q3

Q4

+ SENSE

– SENSE

V1,2
V3,4

Q1,Q2
ON

Q3,Q4
ON

+ FORCE
Q2

Q1,Q2
ON

Q3,Q4
ON

V3,4

V1,2

(A) DC excitation (B) AC excitation (simplified)

SENSOR SIGNAL CONDITIONING
BRIDGE CIRCUITS

4.25

REFERENCES: BRIDGE CIRCUITS

1. Ramon Pallas-Areny and John G. Webster, Sensors and Signal Conditioning, John Wiley, New York,

1991.

2. Dan Sheingold, Editor, Transducer Interfacing Handbook, Analog Devices, Inc., 1980, ISBN: 0-
916550-05-2.

3. Sections 2, 3, Walt Kester, Editor, 1992 Amplifier Applications Guide, Analog Devices, 1992, ISBN:

0-916550-10-9.

4. Sections 1, 6, Walt Kester, Editor, System Applications Guide, Analog Devices, 1993, ISBN: 0-

916550-13-3.

5. Data sheet for AD7730 Bridge Transducer ADC, http://www.analog.com

 OP AMP APPLICATIONS

4.26

NOTES:

SENSOR SIGNAL CONDITIONING
STRAIN, FORCE, PRESSURE AND FLOW MEASUREMENTS

4.27

SECTION 4-3: STRAIN, FORCE, PRESSURE AND
FLOW MEASUREMENTS
Walt Kester

Strain Gages

The most popular electrical elements used in force measurements include the resistance
strain gage, the semiconductor strain gage, and piezoelectric transducers. The strain gage
measures force indirectly by measuring the deflection it produces in a calibrated carrier.
Pressure can be converted into a force using an appropriate transducer, and strain gage
techniques can then be used to measure pressure. Flow rates can be measured using
differential pressure measurements, which also make use of strain gage technology. These
principles are summarized in Figure 4-22 below.

Figure 4.22 Strain gages are directly or indirectly the basis for a variety of
physical measurements

The resistance-based strain gage uses a resistive element which changes in length, hence
resistance, as the force applied to the base on which it is mounted causes stretching or
compression. It is perhaps the most well known transducer for converting force into an
electrical variable.

An unbonded strain gage consists of a wire stretched between two points. Force acting
upon the wire (area = A, length = L, resistivity = ρ) will cause the wire to elongate or
shorten, which will cause the resistance to increase or decrease proportionally according
to:

R = ρL/A Eq. 4-1

and,

∆R/R = GF·∆L/L Eq. 4-2

where GF = Gage factor (2.0 to 4.5 for metals, and more than 150 for semiconductors).

In this expression, the dimensionless quantity ∆L/L is a measure of the force applied to
the wire and is expressed in microstrains (1µε = 10–6 cm/cm) which is the same as parts-
per-million (ppm).

Strain: Strain Gage, PiezoElectric Transducers

Force: Load Cell

Pressure: Diaphragm to Force to Strain Gage

Flow: Differential Pressure Techniques

 OP AMP APPLICATIONS

4.28

From equation 4-2, note that larger gage factors result in proportionally larger resistance
changes, hence this implies greater strain gage sensitivity. These concepts are
summarized in the drawing of Figure 4-23 below.

Figure 4-23: Operating principles of a basic unbonded strain gage
A bonded strain gage consists of a thin wire or conducting film arranged in a coplanar
pattern and cemented to a base or carrier. The basic form of this type of gage is shown in
Figure 4-24 below.

Figure 4-24: A bonded wire strain gage
This strain gage is normally mounted so that as much as possible of the length of the
conductor is aligned in the direction of the stress that is being measured, i.e.,
longitudinally. Lead wires are attached to the base and brought out for interconnection.
Bonded devices are considerably more practical and are in much wider use than are the
aforementioned unbonded devices.

STRAIN
SENSING
WIRE

AREA = A
LENGTH = L
RESISTIVITY =ρ
RESISTANCE = R

FORCE

FORCE

R = ρ L
A

∆R
R

∆L
L

= GF •

GF = GAGE FACTOR
2 TO 4.5 FOR METALS
>150 FOR SEMICONDUCTORS

∆L
L = MICROSTRAINS (µε)

1 µε = 1×10–6 cm / cm = 1 ppm

 SMALL SURFACE AREA

 LOW LEAKAGE

 HIGH ISOLATION

FORCE

FORCE

SENSOR SIGNAL CONDITIONING
STRAIN, FORCE, PRESSURE AND FLOW MEASUREMENTS

4.29

Perhaps the most popular version is the foil-type gage, produced by photo-etching
techniques, and using similar metals to the wire types. Typical alloys are of copper-nickel
(Constantan), nickel-chromium (Nichrome), nickel-iron, platinum-tungsten, etc. This
strain gage type is shown in Figure 4-25 below.

Figure 4-25: A metal foil strain gage
Gages having wire sensing elements present a small surface area to the specimen; this
reduces leakage currents at high temperatures and permits higher isolation potentials
between the sensing element and the specimen. Foil sensing elements, on the other hand,
have a large ratio of surface area to cross-sectional area and are more stable under
extremes of temperature and prolonged loading. The large surface area and thin cross
section also permit the device to follow the specimen temperature and facilitate the
dissipation of self-induced heat.

Semiconductor strain gages

Semiconductor strain gages make use of the piezoresistive effect in certain
semiconductor materials such as silicon and germanium in order to obtain greater
sensitivity and higher-level output.

Semiconductor gages can be produced to have either positive or negative changes when
strained. They can be made physically small while still maintaining a high nominal
resistance.

Semiconductor strain gage bridges may have 30 times the sensitivity of
bridges employing metal films, but are temperature sensitive and difficult to compensate.
Their change in resistance with strain is also nonlinear. They are not in as widespread use
as the more stable metal-film devices for precision work; however, where sensitivity is
important and temperature variations are small, they may have some advantage.

 PHOTO ETCHING TECHNIQUE

 LARGE AREA

 STABLE OVER TEMPERATURE

 THIN CROSS SECTION

 GOOD HEAT DISSIPATION

FORCE

FORCE

 OP AMP APPLICATIONS

4.30

Instrumentation is similar to that for metal-film bridges but is less critical because of the
higher signal levels and decreased transducer accuracy. Figure 4-26 below summarizes
the relative performance of metal and semiconductor strain gages.

Figure 4-26: A comparison of metal and
semiconductor type strain gages

Piezoelectric force transducers are employed where the forces to be measured are
dynamic (i.e., continually changing over the period of interest - usually of the order of
milliseconds). These devices utilize the effect that changes in charge are produced in
certain materials when they are subjected to physical stress. In fact, piezoelectric
transducers are displacement transducers with quite large charge outputs for very small
displacements, but they are invariably used as force transducers on the assumption that in
an elastic material, displacement is proportional to force. Piezoelectric devices produce
substantial output voltage in instruments such as accelerometers for vibration studies.
Piezoelectric sensor output conditioning is discussed within Section 4-4 of this chapter.

Figure 4-27: A beam force sensor using a strain gage bridge
Strain gages can be used to measure force, as shown in Figure 4-27 above, where a
cantilever beam is slightly deflected by the applied force. Four strain gages are used to
measure the flex of the beam, two on the top, and two on the bottom. The gages are
connected in a four-element bridge configuration. Recall from Section 4-2 that this
configuration gives maximum sensitivity and is inherently linear. This configuration also
offers first-order correction for temperature drift in the individual strain gages.

R1

R2

R3

R4

FORCE

VO

R1

R2

R4

R3

VB

+_

RIGID BEAM

PARAMETER

Measurement Range

Gage Factor

Resistance, Ω

Resistance
Tolerance

Size, mm

METAL
STRAIN GAGE

0.1 to 40,000 µε

2.0 to 4.5

120, 350, 600, …, 5000

0.1% to 0.2%

0.4 to 150
Standard: 3 to 6

SEMICONDUCTOR
STRAIN GAGE

0.001 to 3000 µε

50 to 200

1000 to 5000

1% to 2%

1 to 5

SENSOR SIGNAL CONDITIONING
STRAIN, FORCE, PRESSURE AND FLOW MEASUREMENTS

4.31

Strain gages are low-impedance devices, consequently they require significant excitation
power to obtain reasonable levels of output voltage. A typical strain-gage based load cell
bridge will have a 350Ω impedance and is specified as having a sensitivity in a range 3-
10millivolts full scale, per volt of excitation.

Figure 4-28: A load cell comprised of 4 strain gages is shown in physical (top)
and electrical (bottom) representations

The load cell is composed of four individual strain gages arranged as a bridge, as shown
in Figure 4-28 above. For a 10V bridge excitation voltage with a rating of 3mV/V, 30
millivolts of signal will be available at full scale loading.

While increasing the drive to the bridge can increase the output, self-heating effects are a
significant limitation to this approach— they can cause erroneous readings, or even
device destruction. One technique for evading this limitation is to use a low duty cycle
pulsed drive signal for the excitation.

Many load cells have the ±"SENSE" connections as shown, to allow the signal-
conditioning electronics to compensate for DC drops in the wires (Kelvin sensing as
discussed in section 4-2). This brings the wires to a total of 6 for the fully instrumented
bridge. Some load cells may also have additional internal resistors, for temperature
compensation purposes.

+VB
+SENSE

–VB

+VOUT

–SENSE

–VOUT

FORCE

 OP AMP APPLICATIONS

4.32

Pressures in liquids and gases are measured electrically by a variety of pressure
transducers. A number of mechanical converters (including diaphragms, capsules,
bellows, manometer tubes, and Bourdon tubes) are used to measure pressure by
measuring an associated length, distance, or displacement, and to measure pressure
changes by the motion produced, as shown by Figure 4-29 below.

The output of this mechanical interface is then applied to an electrical converter such as a
strain gage, or piezoelectric transducer. Unlike strain gages, piezoelectric pressure
transducers are typically used for high-frequency pressure measurements (such as sonar
applications, or crystal microphones).

Figure 4-29: Pressure sensors use strain gages for indirect pressure
measurement

There are many ways of defining flow (mass flow, volume flow, laminar flow, turbulent
flow). Usually the amount of a substance flowing (mass flow) is the most important, and
if the fluid's density is constant, a volume flow measurement is a useful substitute that is
generally easier to perform. One commonly used class of transducers, which measures
flow rate indirectly, involves the measurement of pressure.

Flow can be derived by taking the differential pressure across two points in a flowing
medium - one at a static point and one in the flow stream. Pitot tubes are one form of
device used to perform this function, where flow rate is obtained by measuring the
differential pressure with standard pressure transducers.

Differential pressure can also be used to measure flow rate using the venturi effect by
placing a restriction in the flow. Although there are a wide variety of physical parameters
being sensed, the electronics interface is very often strain gage based.

PRESSURE
SOURCE

PRESSURE
SENSOR

(DIAPHRAGM)

STRAIN GAGE

SIGNAL
CONDITIONING
ELECTRONICS

MECHANICAL
OUTPUT

SENSOR SIGNAL CONDITIONING
STRAIN, FORCE, PRESSURE AND FLOW MEASUREMENTS

4.33

Bridge Signal Conditioning Circuits

The remaining discussions of this section deal with applications that apply the bridge and
strain gage concepts discussed thus far in general terms.

An example of an all-element varying bridge circuit is a fatigue monitoring strain sensing
circuit, as shown in Figure 4-30 below. The full bridge is an integrated unit, which can be
attached to the surface on which the strain or flex is to be measured. In order to facilitate
remote sensing, current mode bridge drive is used. The remotely located bridge is
connected to the conditioning electronics through a 4-wire shielded cable. The OP177
precision op amp servos the bridge current to 10mA, being driven from an AD589
reference voltage of 1.235V. Current buffering of the op amp is employed in the form of
the PNP transistor, for lowest op amp self-heating, and highest gain linearity.

Figure 4-30: A precision strain gage sensor amplifier using a remote current-
driven 1kΩ bridge, a buffered precision op amp driver, and a precision in-amp

100X gain stage

The strain gauge produces an output of 10.25mV/1000µε. The signal is amplified by the
AD620 in-amp, which is configured for a gain of 100 times, via an effective RG of 500Ω.
Full-scale voltage calibration is set by adjusting the 100Ω gain potentiometer such that,
for a sensor strain of –3500µε, the output reads –3.500V; and for a strain of +5000µε, the
output registers +5.000V. The measurement may then be digitized with an ADC which
has a 10V fullscale input range.

The 0.1µF capacitor across the AD620 input pins serves as an EMI/RFI filter in
conjunction with the bridge resistance of 1kΩ. The corner frequency of this filter is
approximately 1.6kHz.

OP177

AD620

AD589

STRAIN SENSOR:
Columbia Research Labs 2682
Range: –3500µε to +5000µε
Output: 10.25mV/1000µε

+15V

+1.235V

499Ω

100Ω

100Ω

1.7kΩ

8.2kΩ

2N2907A

30.1kΩ 124Ω

27.4kΩ

+15V

+15V –15V

–15V

0.1µF

+15V

10mA

+1.235V

7
1

8
6

5
4

2

3

23

7 4

6

+

–

+ –

VOUT

–3.500V = –3500µε
+5.000V = +5000µε1kΩ

1kΩ

1kΩ

1kΩ

 OP AMP APPLICATIONS

4.34

Another example is a load cell amplifier circuit, shown in Figure 4-31. This circuit is
more typical of a bridge workhorse application. It interfaces with a typical 350Ω load
cell, and can be configured to accommodate typical bridge sensitivities over a range of
3-10mV/V.

A 10.000V bridge excitation excitation is derived from an AD588 10V reference, with an
OP177 and 2N2219A used as a buffer. The 2N2219A is within the OP177 feedback loop
and supplies the necessary bridge drive current (28.57mA). This insures that the op amp
performance will not be compromised. The Kelvin sensing scheme used at the bridge
provides for low errors due to wiring resistances, and a precision zener diode reference,
the AD588, provides lowest excitation drift and scaling with temperature changes.

To ensure highest linearity is preserved, a low drift instrumentation amplifier is used as
the gain stage. This design has a minimum number of critical resistors and amplifiers,
making the entire implementation accurate, stable, and cost effective. In addition to low
excitation voltage TC, another stability requirement is minimum in-amp gain TC. Both
factors are critical towards insuring stable circuit scaling over temperature.

Figure 4-31: A precision 350Ω load cell amplifier, using a buffered voltage-
driven configuration with Kelvin sensing and a precision in-amp

With the use of the AD621B in-amp as shown, the scaling is for a precise gain of 100 (as
set by the pin 1-8 jumper), for lowest in-amp gain TC. The AD621B is specified for a
very low gain TC, only 5ppm/°C. The gain of 100 translates a 100mV fullscale bridge
output to a nominal 10V output. Alternately, an AD620B could also be used, with the
optional gain network consisting of the fixed 475Ω resistor, and 100Ω potentiometer for
gain adjustment. This will provide a 50ppm/°C gain TC for the in-amp, plus the TC of the
external parts (which should have low temperature coefficients).

350Ω

350Ω

350Ω

350Ω

AD588

2
1
3

9

4 6 8 10

13

12
11

16
–15V+15V

+15V

1kΩ

+10.000V

2N2219A 6

7
3

2
4

+15V

–15V

–

–

+

–15V

+15

2

3
4

5

6
8

1
7

VOUT

0 TO +10.000V FS

+
+10.000V

350Ω LOAD CELL
100mV FS

OP177

475Ω 100Ω

8
1 Use with

AD620

AD621B or
AD620B
(see text)

SENSOR SIGNAL CONDITIONING
STRAIN, FORCE, PRESSURE AND FLOW MEASUREMENTS

4.35

While the lowest TC is provided by the fixed gain AD621 setup, it doesn’t allow direct
control of overall scaling. To retain the very lowest TC, scaling could be accomplished
via a software auto-calibration routine. Alternately, the AD588 and OP177 reference/op
amp stage could be configured for a variable excitation voltage (as opposed to a fixed
10.000V as shown). Variable gain in the reference voltage driver will effectively alter the
excitation voltage as seen by the bridge, and thus provide flexible overall system scaling.
Of course, it is imperative that such a scheme be implemented with low TC resistances.

As shown previously, a precision load cell is usually configured as a 350Ω bridge. Figure
4-32 shows a precision load cell amplifier, within a circuit possessing the advantage of
being powered from just a single power supply.

Figure 4-32: a single-supply load cell amplifier
As noted previously, the bridge excitation voltage must be both precise and stable,
otherwise it can introduce measurement errors. In this circuit, a precision REF195 5V
reference is used as the bridge drive, allowing a TC as low as 5ppm/°C. The REF195
reference can also supply more than 30mA to a load, so it can drive a 350Ω bridge
(~14mA) without need of a buffer. The dual OP213 is configured as a gain-of-100, two
op amp in-amp. The resistor network sets the gain according to the formula:

 G
k k

= + +
+

=1
10
1k

20
196 28 7

100
Ω

Ω
Ω

Ω Ω.
 Eq. 4-3

For optimum CMR, the 10kΩ/1kΩ resistor ratio matching should be precise. Close
tolerance resistors (±0.5% or better) should be used, and all resistors should be of the
same type.

For a zero volt bridge output signal, the amplifier will swing to within 2.5mV of 0V. This
is the minimum output limit of the OP213. Therefore, if an offset adjustment is required,
the adjustment should start from a positive voltage at VREF and adjust VREF downward

350Ω

350Ω

350Ω

350Ω

1/2
OP213

1/2
OP213

REF195
+5.000V

+VS

2

4

6

10kΩ 1kΩ

28.7Ω196Ω

1kΩ 10kΩ

– –

+ +G = 100
VOUT

1µF
2

8

3
4

1 76

5

(VREF)

 OP AMP APPLICATIONS

4.36

until the output (VOUT) stops changing. This is the point where the amplifier limits the
swing. Because of the single supply design, the amplifier cannot sense input signals
which have negative polarity.

If linearity around or at zero volts input is required, or if negative polarity signals must be
processed, the VREF connection can be connected to a stable voltage which is mid-supply
(i.e., 2.5V) rather than ground. Note that when VREF is not at ground, the output must be
referenced to VREF. An advantage of this type of referencing is that the output is now
bipolar, with respect to VREF.

The AD7730 24-bit sigma-delta ADC is ideal for direct conditioning of bridge outputs,
and requires no interface circuitry (see Reference 10). A simplified connection diagram
was shown in Figure 4.21A (again). The entire circuit operates on a single +5V supply,
which also serves as the bridge excitation voltage. Note that the measurement is
ratiometric, because the sensed bridge excitation voltage is also used as the ADC
reference. Variations in the +5V supply do not affect the accuracy of the measurement.

The AD7730 has an internal programmable gain amplifier which allows a fullscale bridge
output of ±10mV to be digitized to 16-bit accuracy. The AD7730 has self and system
calibration features which allow offset and gain errors to be minimized with periodic
recalibrations.

A "chop" or AC mode option minimizes the offset voltage and drift and operates
similarly to a chopper-stabilized amplifier. The effective input voltage noise RTI is
approximately 40nV rms, or 264nV peak-to-peak. This corresponds to a resolution of 13
ppm, or approximately 16.5-bits. Gain linearity is also approximately 16-bits.

SENSOR SIGNAL CONDITIONING
STRAIN, FORCE, PRESSURE AND FLOW MEASUREMENTS

4.37

REFERENCES: STRAIN, FORCE, PRESSURE AND FLOW
MEASUREMENTS

1. Ramon Pallas-Areny and John G. Webster, Sensors and Signal Conditioning, John Wiley, New York,

1991.

2. Dan Sheingold, Editor, Transducer Interfacing Handbook, Analog Devices, Inc., 1980, ISBN: 0-
916550-05-2.

3. Sections 2, 3, Walt Kester, Editor, 1992 Amplifier Applications Guide, Analog Devices, 1992, ISBN:

0-916550-10-9.

4. Sections 1, 6, Walt Kester, Editor, System Applications Guide, Analog Devices, 1993, ISBN: 0-
916550-13-3.

5. Harry L. Trietley, Transducers in Mechanical and Electronic Design, Marcel Dekker, Inc., 1986.

6. Jacob Fraden, Handbook of Modern Sensors, 2nd Ed., Springer-Verlag, New York, NY, 1996.

7. The Pressure, Strain, and Force Handbook, Vol. 29, Omega Engineering, One Omega Drive, P.O.

Box 4047, Stamford CT, 06907-0047, 1995. http://www.omega.com

8. The Flow and Level Handbook, Vol. 29, Omega Engineering, One Omega Drive, P.O. Box 4047,
Stamford CT, 06907-0047, 1995. (http://www.omega.com)

9. Ernest O. Doebelin, Measurement Systems Applications and Design, 4th Ed., McGraw-Hill, 1990.

10. Data sheet for AD7730 Bridge Transducer ADC, http://www.analog.com

 OP AMP APPLICATIONS

4.38

NOTES:

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.39

SECTION 4-4: HIGH IMPEDANCE SENSORS
Walt Kester, Scott Wurcer, Chuck Kitchin
Many popular sensors have output impedances greater than several megohms, and thus
the associated signal-conditioning circuitry must be carefully designed to meet the
challenges of low bias current, low noise, and high gain. Figure 4-33 below lists a few
examples of high impedance sensors.

A large portion of this section is devoted to a germane example, the analysis of a
photodiode preamplifier. This application demonstrates many of the problems associated
with high impedance sensor signal-conditioning circuits, and offers a host of practical
solutions that can be applied to practically all such sensors.

Figure 4-33: High impedance sensors
Other examples of high impedance sensors to be discussed are piezoelectric sensors and
charge-output sensors.

Photodiode Preamplifier Design

Photodiodes generate a small current that is proportional to the level of illumination.
Their applications range from relatively low speed, wide dynamic range circuits to much
higher speed circuits. Examples of the types of applications are precision light meters and
high-speed fiber optic receivers.

One of the standard methods for specifying photodiode sensitivity is to state its short-
circuit photocurrent (Isc) for a given light level from a well-defined light source. The
most commonly used source is an incandescent tungsten lamp running at a color
temperature of 2850K.

At 100fc (foot-candles) of illumination (approximately the light level on an overcast day),
the short-circuit current usually falls in a range of picoamps to hundreds of microamps for
small area (less than 1mm2) diodes.

Photodiode Preamplifiers

Piezoelectric Sensors

Humidity Monitors

pH Monitors

Chemical Sensors

Smoke Detectors

 OP AMP APPLICATIONS

4.40

The equivalent circuit for a photodiode is shown in Figure 4-34 below. The short-circuit
current is very linear over 6 to 9 decades of light intensity, and is therefore often used as a
measure of absolute light levels. The open-circuit forward voltage drop across the
photodiode varies logarithmically with light level, but, because of its large temperature
coefficient, the diode voltage is seldom used as an accurate measure of light intensity.

Figure 4-34: A photodiode equivalent circuit

The shunt resistance RSH is usually on the order of 1000MΩ at room temperature, and
decreases by a factor of 2 for every 10ºC rise in temperature. Diode capacitance CJ is a
function of junction area and the diode bias voltage. A value of 50pF at zero bias is
typical for small-area diodes.

Figure 4-35: Photodiode operating modes
Photodiodes may be operated in either of two basic modes, as shown in Figure 4-35,
above. These modes are with zero bias voltage (photovoltaic mode, left) or with a
reverse-bias voltage (photoconductive mode, right).

PHOTO
CURRENT

IDEAL
DIODE

INCIDENT
LIGHT

RSH(T)

100kΩ -
100GΩ

CJ

NOTE: RSH HALVES EVERY 10°C TEMPERATURE RISE

PHOTOVOLTAIC
Zero Bias
No "Dark" Current
Linear
Low Noise (Johnson)
Precision Applications

PHOTOCONDUCTIVE
Reverse Bias
Has "Dark" Current
Nonlinear
Higher Noise (Johnson + Shot)
High Speed Applications

–VBIAS

–

+

–

+

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.41

The most precise linear operation is obtained in the photovoltaic mode, while higher
switching speeds are realizable when the diode is operated in the photoconductive mode
at the expense of linearity. Under these reverse-bias conditions, a small amount of current
called dark current will flow— even when there is no illumination.

There is no dark current in the photovoltaic mode. In the photovoltaic mode, the diode
noise is basically the thermal noise generated by the shunt resistance. In the
photoconductive mode, shot noise due to conduction is an additional source of noise.
Photodiodes are usually optimized during the design process for use in either the
photovoltaic mode or the photoconductive mode, but not both.

Figure 4-36: Short circuit current versus light intensity for SD-020-12-001
photodiode (photovoltaic operating mode)

Figure 4-36 above shows the photosensitivity for a small photodiode (Silicon Detector
Part Number SD-020-12-001). This diode has a basic sensitivity of 0.03µA/fc, and was
chosen for the design example to follow. As this chart indicates, this photodiode's
dynamic range covers six orders of magnitude!

Figure 4-37: A simplified current-to-voltage converter uses a low bias current op
amp and a high value feedback resistor

A convenient way to convert the photodiode current into a usable voltage is to use a low
bias current op amp, configured as a current-to-voltage converter as shown in Figure 4-37
above. The diode bias is maintained at zero volts by the virtual ground of the op amp, and
the short-circuit current is converted into a voltage. At maximum sensitivity, the amplifier
must be able to detect a diode current of 30pA. This implies that the feedback resistor
must be very large, and the amplifier bias current very small.

ENVIRONMENT

Direct Sunlight

Overcast Day

Twilight

Full Moonlit Night

Clear Night / No Moon

ILLUMINATION (fc)

1000

100

1

0.1

0.001

SHORT CIRCUIT CURRENT

30µA

3µA

0.03µA

3000pA

30pA

ISC = 30pA
(0.001 fc)

+

_

R = 1000MΩ

VOUT = 30mV

Sensitivity: 1mV / pA

 OP AMP APPLICATIONS

4.42

For example, 1000MΩ will yield a corresponding voltage of 30mV for this amount of
current. Larger resistor values are impractical, so we will use 1000MΩ for the most
sensitive range. This will give an output voltage range of 10mV for 10pA of diode current
and 10V for 10nA of diode current. This yields a range of 60dB. For higher values of
light intensity, the gain of the circuit must be reduced by using a smaller feedback
resistor. For this range of maximum sensitivity, we should be able to easily distinguish
between the light intensity on a clear, moonless night (0.001fc), and that of a full moon
(0.1fc)!

Notice that we have chosen to get as much gain as possible from one stage, rather than
cascading two stages. This is in order to maximize the signal-to-noise ratio (SNR). If we
halve the feedback resistor value, the signal level decreases by a factor of 2, while the
noise due to the feedback resistor (4kTR.Bandwidth) decreases by only 2. This
reduces the SNR by 3dB, assuming the closed loop bandwidth remains constant. Later in
the analysis, we will find the resistors one of the largest overall output noise contributors.

Figure 4-38: Some JFET input electrometer grade op amps suitable for use in
photodiode preamplifiers

To accurately measure photodiode currents in the tens of picoamps range, the bias current
of the op amp should be no more than a few picoamps. This narrows the choice
considerably. The industry-standard OP07 is an ultra-low offset voltage (10µV) bipolar
op amp , but its bias current is 4nA (4000pA!). Even super-beta bipolar op amps with
bias current compensation (such as the OP97) have bias currents on the order of 100pA at
room temperature, but they might be suitable for very high temperature applications, as
unlike FET amplifiers, the bias currents do not double for every 10ºC increase.

A JFET-input electrometer-grade op amp is chosen for our photodiode preamp, since it
must operate only over a limited temperature range. Figure 4-38 above summarizes the
performance of several popular "electrometer grade" FET input op amps.

As can be noted from this figure, the 25°C maximum bias current specification ranges
from a few pA down to as low as 100fA, and there are a number of packages types from
which to choose. As will be seen shortly, the package finally chosen can and will affect
the performance of the circuit in terms of the bias current realized within an application.
This is due to relative ability to control the inevitable leakage currents in a design's
production environment.

PART #

AD549K

AD795JR

AD820B

VOS,
MAX*

250µV

500µV

1000µV

IB,
MAX*

100fA

3pA

10pA

0.1Hz TO 10Hz
NOISE, TYP

4µV p-p

1µV p-p

2µV p-p

PACKAGE

TO-99

SOIC

SOIC, DIP

TC VOS,
TYP

5µV/°C

3µV/°C

2µV/°C

* 25°C SPECIFICATION

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.43

Of these devices, the AD549 and AD795 are fabricated on a BiFET process and use P-
Channel JFETs as the input stage, as is shown in Figure 4-39 below. The rest of the op
amp circuit is designed using bipolar devices. These BiFET op amps are laser trimmed at
the wafer level, to minimize offset voltage and offset voltage drift. The offset voltage
drift is minimized, by first trimming the input stage for equal currents in the JFET
differential pair (DRIFT TRIM RESISTORS). A further trim of the JFET source resistors
minimizes the input offset voltage (OFFSET VOLTAGE TRIM RESISTORS).

For these discussions, an AD795JR was selected for the photodiode preamplifier, with
key specifications summarized in Fig. 4-38 (again). This allows high circuit performance
in an SOIC packaged device.

Figure 4-39: JFET input stage op amp with separate trims for offset voltage and
drift

Alternately, for even greater performance, the AD549 could be used. The AD549 uses the
glass sealed TO-99 package, which allows the very highest performance in terms of low
leakage. More on this follows below.

Since the photodiode current is measured in terms of picoamperes, it should be
understood that extremely close attention must be given to all potential leakage paths in
the actual physical circuit. To put this in some perspective, consider the a simple printed
circuit card example with two parallel conductor traces on a high-quality, well-cleaned
epoxy-glass PC board 0.05 inches apart and parallel for 1 inch. Such an insulator has a
leakage resistance of approximately 1011 ohms at +125oC. By simple application of
Ohm’s law, 15 volts of bias between these runs produces a 150pA current— sufficient to
mask all signal levels below this current. Obviously then, low-level photodiode circuitry
needs to employ all possible means of minimizing such parasitic currents. Unfortunately,
they can arise from numerous sources, some of which can be quite subtle in origin.

1 5

2

3

_

+

NULL NULL

6

REST OF
AMPLIFIER

OFFSET VOLTAGE
TRIM RESISTORS

DRIFT TRIM
RESISTORS

+VS

VBIAS

 OP AMP APPLICATIONS

4.44

Figure 4-40 below illustrates the circuit elements subject to leakage for the photodiode
circuit, as enclosed within the dotted lines. The feedback resistor is highly critical, and
should be a close tolerance (1%), low TC (50ppm/°C) unit. Typical units suitable for R2
will be manufactured with thin film or metal oxide construction on ceramic or glass, with
glass insulation. It should be readily apparent that any shunt conductive paths across this
resistor’s body can (and will) degrade or lower the net effective resistance, producing
scaling errors. It is for this reason that such high value resistors are often glass enclosed,
and can require special handling. Some sources of suitable high value resistors are listed
in the section references. If used, compensation capacitor C2 should use the lowest loss
dielectric possible. Typically this will mean a film type capacitor of Teflon,
polypropylene, or polystyrene construction.

All connections to the op amp’s summing junction should be kept short, clean, and free
from manufacturing process chemicals and residues. In cases where an input cable is used
to connect the photodiode to the preamp, it should be kept as short as possible, and
should use Teflon or similar low-loss dielectric insulation.

Figure 4-40: Critical leakage paths and components for a photodiode
preamplifier circuit are those within the dotted line area

The above considerations deal mainly with the more obvious construction points towards
optimizing accuracy and keeping leakage low. However, two of the more difficult leakage
sources which can plague this circuit aren’t quite as obvious. These are the op amp
package-related parasitic leakages, which can occur from all op amp package pins
adjacent to the input pin. Consider leakage as a high-value resistance to pin 2.

Although it doesn't show in this particular figure (since pin 1 isn't actively used by the
application), any leakage from package pin 1 can be very relevant. Note also, that since
pin 3 is grounded, it prevents error from leakage between pins 4 and 2. If however, pin 1
has any significant voltage on it (which it does in the case of the offset null pin of the
AD820BN DIP device) serious leakage will then occur between pins 1 and 2. The
AD795JR SOIC is immune to this leakage, as pin 1 isn't connected internally. These
comments serve to illustrate some of the subtleties of these leakage sources.

+

_

C2

R2

6

72

3 4

+VS

–VS

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.45

The situation just described for the AD820BN DIP packaged device is by no means
unique, as pin 1 is a standard offset trim pin on many op amps. This circumstance will
always tend to leak current into any high impedance source seen at pin 2. There are also
cases for follower-connected stages where leakage is just as critical, if not more so. In
such cases the leakage goes into pin 3 as a high impedance, typically from pin 4, which is
–VS. Fortunately however, there is a highly effective answer to controlling both of these
leakage problems, and that is the use of circuit guard techniques.

Guarding is used to reduce parasitic leakage currents, by isolating a sensitive amplifier
input from large voltage gradients across the PC board. It does this by interposing a
conductive barrier or screen between a high voltage source and a sensitive input. The
barrier intercepts the leakage which would otherwise flow into the sensitive node, and
diverts it away. In physical terms, a guard is a low impedance conductor that completely
surrounds an input line or node, and it is biased to a potential equal to the line's voltage.

Figure 4-41: Guard techniques for inverting and non-inverting op amp stages
using DIP package devices

Note that the low impedance nature of a guard conductor shunts leakage harmlessly away.
The biasing of the guard to the same potential as the guarded pin reduces any possibility
of leakage between the guard itself and the guarded node. The exact technique for
guarding depends on the amplifier’s mode of operation, i.e., whether the connection is
inverting (like Fig. 4-40), or a non-inverting stage.

Figure 4-41 above shows a PC board layout for guarding the inputs of the AD820 op
amp, as operated within either an inverting (top) or a non-inverting gain stage (bottom).
This setup uses the DIP ("N") package, and would also be applicable to other devices
where relatively high voltages occur at pin 1 or 4. Using a standard 8 pin DIP outline, it
can be noted that this package’s 0.1” pin spacing allows a PC trace (the guard trace) to
pass between adjacent pins. This is the key to implementing effective DIP package
guarding— the complete surrounding of the guarded trace with a low impedance trace.

4

8

7

6

5

3

GUARD
INPUT

1

2

4

8

7

6

5

3INPUT

GUARD

GUARD

GUARD

AD820BN

"N"
PACKAGE

AD820BN

"N"
PACKAGE

2

3

6
_

+

+

_

3

2

6

INVERTER

FOLLOWER

1

2
AD820BN

AD820BN

 OP AMP APPLICATIONS

4.46

In the inverting mode (top), note that the pin 3 connected and grounded guard traces
surround the op amp inverting input (pin 2), and run parallel to the input trace. This guard
would be continued out to and around the source device and feedback connection in the
case of a photodiode (or around the input pad, in the case of a cable). In the follower
mode (bottom), the guard voltage is the feedback divider tap voltage to pin 2, i.e., the
inverting input node of the amplifier. Although the feedback divider impedance isn't as
low in absolute terms as a direct ground, it is still quite effective. Even a 1kΩ or so
impedance here will still be many orders of magnitude lower than the pin 3 impedance. In
both the inverting and the non-inverting modes, the guard traces should be located on
both sides of the PC board, with top and bottom side traces connected with several vias.

Things become slightly more complicated when using guarding techniques with the SOIC
surface mount ("R") package, because the 0.05” pin spacing doesn’t allow routing of PC
board traces between the pins. But, there still is an effective guarding answer, at least for
the inverting case. Figure 4-42 below shows the preferred method.

Figure 4-42: Guard techniques for inverting and non-inverting op amp stages
using SOIC package devices

In the AD795 SOIC "R" package, pins 1, 5, and 8 are "no-connect" pins and can be used
to route signal traces as shown. Thus in the case of the inverting stage (top), guarding is
still completely effective, with dummy pin 1 and pin 3 acting as a grounded guard trace.

In the case of the follower stage (bottom), the guard trace must be routed around the –VS
pin, and thus the pin 4 to pin 3 leakage is not fully guarded. For this reason, a very high
impedance follower stage using an SOIC package op amp isn’t generally recommended,
as adequate guarding simply isn’t possible. An exception to this caveat would apply to the
use of a single-supply op amp as a follower (for example, the AD820), in which case pin
4 becomes grounded by default, and some degree of intrinsic guarding is established.

GUARD

INPUT

INPUT

GUARD

GUARD

GUARD

AD795JR

"R"
PACKAGE

AD795JR

"R"
PACKAGE

2

3

6
_

+

+

_

3

2

6

INVERTER

FOLLOWER

–VS

1

2

3

4 5

6

7

8

–VS

1

2

3

4 5

6

7

8

PINS 1, 5, 8 ARE
OPEN ON "R"
PACKAGE

AD795JR

AD795JR

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.47

For extremely low bias current applications, such as for example with the AD549 with
input bias current of 100fA, the high impedance input signal connection of the op amp
should be made to a virgin Teflon standoff insulator, as shown in Figure 4-43 below.
Note— "virgin" Teflon is a solid piece of new Teflon material that has been machined to
shape (as opposed to one welded together from powder or grains).

 Figure 4-43: Input pin isolation technique using virgin Teflon standoff insulator
If mechanical and manufacturing considerations allow, the sensitive op amp input pin
should be soldered directly to the Teflon standoff, rather than going through a PCB hole.

Figure 4-44: TO-99 package devices can use guard rings surrounding input pins
2 and 3 (PCB bottom view shown)

For TO-99 packaged devices, such as the AD549KH, two possible guarding choices
present themselves. One method is to employ the device in a scheme like Fig. 4-43, with
the sensitive input pin going to the Teflon standoff. Alternately, a round PCB layout
scheme that is more amenable to the TO-99 package can be used, as shown above in
Figure 4-44.

This scheme uses a guard ring, which completely surrounds the input and feedback nodes,
with the ring tied to the device’s metal can through the pin 8 connection. The guard ring

OP AMP
INPUTS

GUARD CIRCUIT
CONNECTION

2

3

8

7

6

5

4

1

+VS

OUTPUT

-VS

GUARD RING
(BOTH PCB SIDES)

BENT INPUT PIN:
PIN 2 FOR INVERTER
PIN 3 FOR FOLLOWER

PC
BOARD

INPUT SIGNAL
LEAD

"VIRGIN" TEFLON INSULATED STANDOFF

TO-99
PACKAGE

 OP AMP APPLICATIONS

4.48

is then also tied to either ground or the feedback divider, as suits the application. This
setup can also be further modified, to use the more sensitive of the two inputs going to a
Teflon standoff within the guard ring, for the ultimate in performance.

Note that in all cases where control of leakage is critical, the PC board itself must be
cleaned carefully and then sealed against humidity and dirt using a high quality conformal
coating material. In addition to minimizing leakage currents, the entire circuit should be
well shielded with a grounded metal shield to prevent stray signal pickup.

Preamplifier Offset Voltage and Drift Analysis

A photodiode preamp offset voltage and bias current model is shown in Figure 4-45.
There are two important considerations in this circuit. First, the diode shunt resistance
(R1) is a function of temperature— it halves every time the temperature increases by
10ºC. At room temperature (+25ºC), R1 = 1000MΩ, but at +70ºC it decreases to 43MΩ.
This has a drastic impact on the circuit noise gain and hence the output offset voltage. In
the example, at +25ºC the DC noise gain is 2, but at +70ºC it increases to 24.

Figure 4-45: AD795JR photodiode preamplifier offset error model
The second circuit difficulty is that the input bias current doubles with every 10ºC
temperature rise. The bias current produces an output offset error equal to IBR2. At +70ºC
bias current increases to 72pA, compared to 3pA at room temperature. Normally, the
addition of a resistor (R3) between the non-inverting input of the op amp and ground,
with a value of R1||R2 would yield a first-order cancellation of this effect. However,
because R1 changes with temperature, this method simply isn’t effective. In addition, if
R3 is used, the bias current then develops a voltage across it, which in turn would be
applied to the photodiode as a parasitic bias. Such a bias would cause the diode response
to become nonlinear, thus the use of R3 is also undesirable from a linearity point-of-view.

~

VOS

IB

IB

AD795JRR1

R2

1000MΩ

+

_

IB DOUBLES EVERY 10°C TEMPERATURE RISE

R1 = 1000MΩ @ 25°C (DIODE SHUNT RESISTANCE)

R1 HALVES EVERY 10°C TEMPERATURE RISE

R3 CANCELLATION RESISTOR NOT EFFECTIVE

DC NOISE GAIN = 1 + R2
R1

OFFSET
RTO

R3

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.49

The total referred-to-output (RTO) offset voltage preamp errors are summarized in
Figure 4-46 below. Notice that at +70ºC the total error is 87.2mV. This error is acceptable
for the design under consideration. The primary contributor to the error at high
temperature is of course the bias current.

There are several steps that can be taken to minimize amplifier temperature rise, and thus
offset drift. Operating the amplifier at reduced supply voltages, minimizing the output
drive requirements, and heat sinking are some ways to reduce this error. The addition of
an external offset nulling circuit would minimize the initial input offset voltage error.

Figure 4-46: AD795JR photodiode preamplifier offset error summary

Thermoelectric Voltages as Sources of Input Offset Voltage

As discussed earlier in this chapter, thermoelectric potentials are generated by electrical
connections that are made between different metals. For example, the copper PC board
electrical contacts to the kovar input pins of a TO-99 IC package can create an offset
voltage of up to 40µV/oC, if the two bi-metal junctions so formed are at different
temperatures. Even ordinary solders, being composed of alloys different from PCB
copper traces, can give rise to thermoelectric voltages. For example, common high tin
content lead-tin solder alloys, when used with copper, create thermoelectric voltages on
the order of 1 to 3µV/oC (see Reference 8). While some special cadmium-tin solders can
reduce this voltage to 0.3µV/oC, cadmium solders aren’t in general use for health
reasons. Another possible low thermal EMF solder is a low tin alloy such as Sn10Pb90.

The best general solution to minimizing this spurious thermocouple problem is to ensure
that the connections to the inverting and non-inverting input pins of the IC are made with
the same material, and that the PC board thermal layout is such that these two pins remain
at the same temperature. Everything should be balanced from a thermal standpoint. In the
case where a Teflon standoff is used as an insulated connection point for the inverting
input (as in the case of this preamp), prudence dictates that connections to the non-
inverting inputs also be made in a similar manner to minimize possible thermoelectric
effects, and in keeping with the principle of thermal symmetry.

VOS

Noise Gain

VOS Error
RTO

IB

IB Error
RTO

Total Error
RTO

0°C

0.575mV

1.1

0.6mV

0.6pA

0.6mV

1.2mV

25°C

0.500mV

2

1.0mV

3.0pA

3.0mV

4.0mV

50°C

0.575mV

7

4.0mV

18.0pA

18.0mV

22.0mV

70°C

0.635mV

24

15.2mV

72.0pA

72.0mV

87.2mV

 OP AMP APPLICATIONS

4.50

Preamplifier AC Design, Bandwidth, and Stability

The key to the preamplifier AC design is an understanding of the circuit noise gain as a
function of frequency. Plotting gain versus frequency on a log-log scale makes the
analysis relatively simple (see Figure 4-47 below). This type of plot is also referred to as a
Bode plot. The noise gain is the gain seen by a small voltage source in series with one of
the op amp input terminals. It is also the same as the non-inverting signal gain (the gain
from "A" to the output). In the photodiode preamplifier, the signal current from the
photodiode passes through the C2/R2 network. It is important to distinguish between the
signal gain and the noise gain, because it is the noise gain characteristic that determines
the net circuit stability, regardless of where the signal is actually applied.

Figure 4-47: A generalized noise gain Bode plot
Note that the net slope between the noise gain and the open loop gain curves, at the point
where they intersect, determines system stability. For unconditional stability, the noise
gain curve must intersect the open loop response with a net slope of less than
12dB/octave (or 20dB per decade). In the figure, the dotted (C2 = 0) line shows a noise
gain that intersects the open loop gain at a net slope of 12dB/octave, indicating an
unstable condition. This is what would occur in the circuit, without a feedback capacitor.

The general equations for determining the break points and gain values in the Bode plot
are also given in Fig. 4-47. It is useful to examine these gain characteristics with
increasing frequency. At low frequencies, the circuit noise gain is 1 + R2/R1, as indicated
by the lowest frequency shelf (below 10Hz). There are two key time constants in this
circuit, τ1 and τ2. The first comes into play as a zero in the noise gain transfer function,
which occurs at a frequency of f1 = 1/2πτ1, where τ1 = R1||R2 (C1 + C2). Stated simply,
this frequency falls where the noise gain begins to increase to a new (higher) value from
the low frequency gain of 1 + R2/R1 plateau. In the Fig. 4-47 example f1 occurs at 10Hz.

0.1 1 10 100 1k 10k 100k 1M 10M

100k

10k

1k

100

10

1

Open Loop
Gain

FREQUENCY (Hz)

1 + R2
R1

1 + C1
C2

fU

fCL= Closed Loop BW

+

_

C1

R1

C2

R2

NG = 1 + R2 (R1 C1s + 1)
R1 (R2 C2s + 1)

= 1 + R2
R1

τ 1s + 1

τ 2s + 1

τ 1 = R1 R2
R1+R2 C1 + C2

τ 2 = R2 C2

f1 =
1

2π τ 1

f2 =
1

2π τ 2

C2 = 0

GAIN

A

B

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.51

Above f1, gain increases towards a high frequency gain plateau where the gain is
1 + C1/C2, which is indicated as the highest frequency shelf (above 100Hz). The second
time constant, τ2, comes into play as a pole of the transfer function, which occurs at a
corner frequency, f2 = 1/2πτ2, where τ2 = R2C2. It can also be noted that this is equal to
the signal bandwidth, if the signal is applied at point "B".

Plotting the composite noise gain curve on the log-log graph is a simple matter of
connecting the f1 and f2 breakpoints with a line having a 45º slope, after first sketching
the flat low and high frequency gain plateaus. The point at which the high frequency
noise gain intersects the op amp open loop gain is called the closed loop bandwidth.
Notice that the signal bandwidth for a signal applied at point "B" is much less, and is

1/2πR2C2.

Figure 4-48: Noise gain of the AD795 photodiode preamplifier at 25°C
Figure 4-48 above shows the noise gain plot for the photodiode preamplifier using actual
circuit values. The choice of C2 determines the actual signal bandwidth and also the
phase margin. In the example, a signal bandwidth of 16Hz was chosen. Notice that a
smaller value of C2 would result in a higher signal bandwidth and a corresponding
reduction in phase margin. It is also interesting to note that although the signal bandwidth
is only 16Hz, the closed loop bandwidth is 167kHz. This will have important
implications with respect to the output noise voltage analysis to follow.

It is important to note that temperature changes do not significantly affect the stability of
the circuit. Changes in R1 (the photodiode shunt resistance) only affect the low frequency
noise gain and the frequency at which the zero in the noise gain response occurs. The
high frequency noise gain is determined by the C1/C2 ratio.

0.1 1 10 100 1k 10k 100k 1M 10M

100k

10k

1k

100

10

1

NG = 2

NG = 65.3Hz

16Hz = Signal BW
167kHz = fcl
Closed Loop BW

Open Loop
Gain

FREQUENCY (Hz)

+

_

C1

R1

C2

R2
R1 = 1000MΩ @ +25°C
R2 = 1000MΩ
C1 = 50pF
C2 = 10pF
fu = 1MHz

Signal BW =
1

2π R2 C2

A

B

AD795JR
ID

fu =1MHz

GAIN

 OP AMP APPLICATIONS

4.52

Photodiode Preamplifier Noise Analysis

To begin a noise analysis, we first consider the AD795 input voltage and current noise
spectral densities, as shown in Figure 4-49 below. The AD795 performance is truly
impressive for a JFET input op amp: 1µV p-p typical 0.1Hz to 10Hz noise, and a 1/f
corner frequency of 12Hz, comparing favorably with all but the best bipolar op amps. As
shown in the (right) figure, the current noise is much lower than for bipolar op amps, a
key factor making it an ideal choice for high impedance applications.

Figure 4-49: AD795 Voltage and current noise density performance
The complete noise model for an op amp is shown in Figure 4-50 (opposite). This model
includes the reactive elements C1 and C2. Each individual output noise contributor is
calculated by integrating the square of its spectral density over the appropriate frequency
bandwidth and then taking the square root, as:

RMS OUTPUT NOISE DUE TO V V f df1 1
2= ∫ () Eq. 4-4

In most cases, this integration can be done by inspection of the graph of the individual
spectral densities superimposed on a graph of the noise gain. The total output noise is
then obtained by combining the individual components in a root-sum-squares manner.
The table in the diagram shows how each individual source is reflected to the output, and
the corresponding bandwidth for integration. The factor of 1.57 (π/2) is required to
convert the single pole bandwidth into its equivalent noise bandwidth.

The resistor Johnson noise spectral density VR is given by:

VR kTR= 4 Eq. 4-5

where R is the resistance in ohms, k is Boltzmann's constant (1.38×10-23 J/K), and T is
the absolute temperature in kelvins.

0

10

100

1k

0.1

1.0

10

100

1 10 100 1k 10k 100k 1M 1 10 100 1k 10k 100k 1M

nV
Hz

fA
Hz

1 / f Corner = 12Hz

8 nV/ √Hz
0.6 fA / √Hz

VOTAGE NOISE DENSITY CURRENT NOISE DENSITY

FREQUENCY (Hz) FREQUENCY (Hz)

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.53

A simple way to compute this is to remember that the noise spectral density of a 1kΩ
resistor is 4nV/√Hz at +25ºC. The Johnson noise of another resistor value can be found
by multiplying by the square root of the ratio of the resistor value to 1000Ω. For example,
a 4kΩ resistor produces a noise density √4 times a 1kΩ resistor, or 8nV/√Hz (at +25ºC).

Figure 4-50: A noise model of preamp
Finally, note that Johnson noise is broadband, and its spectral density is constant with
frequency.

Input Voltage Noise

In order to obtain the output voltage noise spectral density plot due to the input voltage
noise, the input voltage noise spectral density plot is multiplied by the noise gain plot.
This is easily accomplished using the Bode plot on a log-log scale. The total RMS output
voltage noise due to the input voltage noise is then obtained by integrating the square of
the output voltage noise spectral density plot, and then taking the square root. In most
cases, this integration may be approximated. A lower frequency limit of 0.01Hz in the 1/f
region is normally used. If the bandwidth of integration for the input voltage noise is
greater than a few hundred Hz, the input voltage noise spectral density may be assumed to
be constant. Usually, the value of the input voltage noise spectral density at 1kHz will
provide sufficient accuracy.

It is important to note that the input voltage noise contribution must be integrated over the
entire closed loop bandwidth of the circuit (the closed loop bandwidth, fcl, is the
frequency at which the noise gain intersects the op amp open loop response). This is also
true of the other noise contributors which are reflected to the output by the noise gain
(namely, the non-inverting input current noise and the non-inverting input resistor noise).

The inverting input noise current flows through the feedback network to produce a noise
voltage contribution at the output The input noise current is approximately constant with
frequency, therefore, the integration is accomplished by multiplying the noise current

–

+

VN(f)
∼

R2

R1

R3

IN–

IN+
VON

∼

∼

∼
VN,R1

VN,R3

VN,R2

A

B

C1

C2

TOTAL NOISE RTO =

∫ V1(f)2df + ∫ V2(f)2df + ...

1kΩ @ +25°C has 4nV/√Hz Noise

NOISE SOURCE
VN(f)
IN+
IN–
R1
R2
R3

RTO
VN(f)•Noise Gain

IN+•R3• Noise Gain
IN–•R2

VN,R1•(R2/R1)
VN,R2

VN,R3 •Noise Gain

INTEGRATION BW
1.57•Closed Loop BW
1.57•Closed Loop BW

1.57 •Signal BW
1.57 •Signal BW
1.57 •Signal BW

1.57•Closed Loop BW

 OP AMP APPLICATIONS

4.54

spectral density (measured at 1kHz) by the noise bandwidth which is 1.57 times the signal
bandwidth (1/2πR2C2). The factor of 1.57 (π/2) arises when single-pole 3dB bandwidth
is converted to equivalent noise bandwidth.

Johnson Noise Due to Feedforward Resistor R1

The noise current produced by the feedforward resistor R1 also flows through the
feedback network to produce a contribution at the output. The noise bandwidth for
integration is also 1.57 times the signal bandwidth.

Figure 4-51: Preamp output spectral noise densities (nV/√Hz) @25°C

Non-Inverting Input Current Noise

The non-inverting input current noise, IN+, develops a voltage noise across R3 that is
reflected to the output by the noise gain of the circuit. The bandwidth for integration is
therefore the closed loop bandwidth of the circuit. However, there is no contribution at
the output if R3 = 0 (or, if R3 is used, but it is bypassed with a large capacitor). This will
usually be desirable when operating the op amp in the inverting mode.

Johnson Noise Due to Resistor in Non-Inverting Input

The Johnson voltage noise due to R3 is also reflected to the output by the noise gain of
the circuit. Again, if R3 is bypassed sufficiently, it makes no significant contribution to
the output noise.

0.1 1 10 100 1k 10k 100k 1M 10M
0.1

1

10

100

1k

10k
4000

600

40
48

16Hz = Signal BW

5.3Hz 12Hz
16Hz

fCL = 167kHz
= Closed Loop BW

VN(f)

R1, R2
IN–

TOTAL AREAS:

R1 : 20µV RMS
R2 : 20µV RMS
IN– : 3µV RMS
VN(f) : 24.6µV RMS

TOTAL = 37.6µV RMS

nV
Hz
nV
Hz

FREQUENCY (Hz)

R1 = 1000MΩ @ +25°C
R2 = 1000MΩ
C1 = 50pF
C2 = 10pF
fu = 1MHz

+

_

C1

R1

C2

R2

A

B

AD795JR
ID

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.55

Summary of Photodiode Circuit Noise Performance

Figure 4-51 (opposite) shows the output noise spectral densities for each of the
contributors at +25ºC. As can be noted, there is no contribution due to IN+ or R3, since the
non-inverting input of the op amp is grounded.

Noise Reduction Using Output Filtering

From the above analysis, the largest contributor to the output noise voltage at +25oC is
the input voltage noise of the op amp reflected to the output by the noise gain. This
contributor is large primarily because the noise gain over which the integration is
performed extends to a bandwidth of 167kHz (the intersection of the noise gain curve
with the open-loop response of the op amp). If the op amp output is filtered by a single
pole low pass filter with a 20Hz cutoff frequency (τ = 7.95ms), this contribution is
reduced to less than 1µVrms. The diagram for the final, filtered, optimized photodiode
circuit design is shown in Figure 4-52 below.

Figure 4-52: AD795K preamp with output filter and offset null option
Notice that the same results would not be achieved simply by increasing the feedback
capacitor, C2. Increasing C2 lowers the high frequency noise gain, but the integration
bandwidth becomes proportionally higher. Larger values of C2 may also decrease the
signal bandwidth to unacceptable levels.

The addition of the post-filter stage reduces output noise to 28.5µVrms; approximately
75% of its former value, and the resistor noise and current noise are now the largest
contributors to output noise. Practically, this filter can be either active or passive. Care
will need to be taken of course, that the filter circuit does not add any significant noise of
its own to the signal. Filter design is discussed in greater detail in Chapter 5 of this book.
The final circuit also includes an offset trim arrangement that is capable of nulling op
amp offsets of up to ±1.5mV.

AD795K

100Ω
1MΩ

100kΩ

+15V

–15V0.1µF

10pF

1000MΩ

20Hz
LOWPASS

FILTER

INPUT OFFSET
NULL RANGE:

 ±1.5mV

+

_

GAIN:
1mV / pA

NOISE:
28.5µV RMS

ID

NOISE:
37.6µV RMS

 OP AMP APPLICATIONS

4.56

Summary of Circuit Performance

Performance characteristics are summarized in Figure 4-53 below. The total output
voltage drift over 0 to +70ºC is 87.2mV, corresponding to 87.2pA of diode current. The
offset nulling circuit shown on the non-inverting input can be used to null out the room
temperature offset. Note that this method is better than using the offset null pins because
using the offset null pins will increase the offset voltage TC by about 3µV/ºC for each
millivolt nulled. In addition, the AD795 SOIC package does not have offset nulling pins.

Figure 4-53: AD795JR photodiode preamp performance summary

The input sensitivity based on a total output voltage noise of 44µV is obtained by
dividing the output voltage noise by the value of the feedback resistor R2. This yields a
minimum detectable diode current of 44fA. If a 12 bit ADC is used to digitize the 10V
fullscale output, the weight of the least significant bit (LSB) is 2.5mV. The output noise
level is much less than this.

Photodiode Circuit Tradeoffs

There are many tradeoffs which could be made in the basic photodiode circuit design we
have described. More signal bandwidth can be achieved in exchange for a larger output
noise level. Reducing the feedback capacitor C2 to 1pF increases the signal bandwidth to
approximately 160Hz. Further reductions in C2 are not practical because the parasitic
capacitance is probably in the order of 1 to 2pF. Some small amount of feedback
capacitance is also required to maintain stability.

If the circuit is to be operated at higher levels of illumination (greater than approximately
0.3fc), the value of the feedback resistor can be reduced, thereby resulting in further
increases in circuit bandwidth and less resistor noise.

If gain-ranging is to be used to measure higher light levels, extreme care must be taken in
the design and layout of the additional switching networks, so as to minimize leakage
paths and other parasitic effects.

Output Offset Error (0°C to +70°C) : 87.2mV

Output Sensitivity: 1mV / pA

Output Photosensitivity: 30V / foot-candle

Total Output Noise @ +25°C : 28.5µV RMS

Total Noise RTI @ +25°C : 44fA RMS, or 26.4pA p-p

Range with R2 = 1000MΩ : 0.001 to 0.33 foot-candles

Bandwidth: 16Hz

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.57

Compensation of a High Speed Photodiode I/V Converter

A classical I/V converter is shown in Figure 4-54 below. Note that it is the same as the
previous photodiode preamplifier, if we assume that R1 >> R2. The total input
capacitance, C1, is the sum of the diode capacitance and the op amp input capacitance.
Dynamically, this is a classical second-order system, and the following guidelines can be
applied in order to determine the proper compensation.

Figure 4-54: Input capacitance compensation for an I/V converter
The net input capacitance, C1, forms a zero at a frequency f1 in the noise gain transfer
function as shown in the Bode plot.

f
R C1
1

2 2 1
=

π
 Eq. 4-6

Note that we are neglecting the effects of the compensation capacitor C2 and are
assuming that it is small relative to C1 and will not significantly affect the zero frequency
f1 when it is added to the circuit. In most cases, this approximation yields results which
are close enough, considering the other variables in the circuit.

If left uncompensated, the phase shift at the frequency of intersection, f2, will cause
instability and oscillation. Introducing a pole at f2 by adding the feedback capacitor C2
stabilizes the circuit and yields a phase margin of about 45 degrees.

f
R C2
1

2 2 2
=

π
 Eq. 4-7

C2

R2

C1I

+

_

1
f2

f1 fu

f

NOISE
GAIN

OPEN LOOP
GAIN

UNCOMPENSATED

COMPENSATED

f1 =

f2 =

f2 = f1• fu

C2 =

1
2π R2 C1

1
2π R2 C2

C1
2π R2 fu

FOR 45° PHASE MARGIN

GAIN

fu = OP AMP UNITY
GAIN BW PRODUCT

f2 = SIGNAL BW

fuTotal Input
Capacitance

f2 =
fu

2π R2 C1

–VB

 OP AMP APPLICATIONS

4.58

Since f2 is the geometric mean of f1 and the unity-gain bandwidth frequency of the op
amp, fu,

f f fu2 1= ⋅ Eq. 4-8

These equations can be combined and solved for C2:

C
C

R fu
2

1
2 2

=
⋅π

 Eq. 4-9

This C2 value yields a phase margin of about 45 degrees; increasing it by a factor of 2
increases phase margin to about 65 degrees. In practice, an optimum C2 value should be
determined experimentally, by varying it slightly to optimize the output pulse response.

Op Amp Selection for Wideband Photodiode I/V Converters

The op amp in the high speed photodiode I/V converter should be a wideband FET-input
one in order to minimize the effects of input bias current and allow low values of
photocurrents to be detected. In addition, if the equation for the 3dB bandwidth, f2, is
rearranged in terms of fu, R2, and C1, then

f
fu
R C2 2 2 1

=
π

 Eq. 4-10

where C1 is the sum of the diode capacitance, CD, and the op amp input capacitance, CIN.
In a high speed application, the diode capacitance will be much smaller than that of the
low frequency preamplifier design previously discussed— perhaps as low as a few pF.

By inspection of this equation, it is clear that in order to maximize f2, the FET-input op
amp should have both a high unity gain-bandwidth product, fu, and a low input
capacitance, CIN. In fact, the ratio of fu to CIN is a good figure-of-merit when evaluating
different op amps for this application.

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.59

Figure 4-55 below compares a number of FET-input op amps suitable for photodiode
preamps. By inspection, the AD823 op amp has the highest ratio of unity gain-bandwidth
product to input capacitance, in addition to relatively low input bias current.

Figure 4-55: FET input op amps suitable for high speed photodiode preamps
For these reasons, the AD823 op amp was chosen for the wideband design.

High Speed Photodiode Preamp Design

The HP 5082-4204 PIN Photodiode will be used as an example for our discussion. Its
characteristics are listed in Figure 4-56 below. It is typical of many PIN photodiodes.

Figure 4-56: HP 5082-4204 photodiode characteristics
As in most high-speed photodiode applications, the diode will be operated in the reverse-
biased or photoconductive mode. This greatly lowers the diode junction capacitance, but
causes a small amount of dark current to flow even when the diode is not illuminated (we
will show a circuit which compensates for the dark current error later in the section). This
photodiode is linear with illumination up to approximately 50 to 100µA of output current.

Sensitivity: 350µA @ 1mW, 900nm

Maximum Linear Output Current: 100µA

Area: 0.002cm2 (0.2mm2)

Capacitance: 4pF @ 10V Reverse Bias

Shunt Resistance: 1011Ω

Risetime: 10ns

Dark Current: 600pA @ 10V Reverse Bias

*Stable for Noise Gains ≥ 5, Usually the Case,
Since High Frequency Noise Gain = 1 + C1/C2,

and C1 Usually ≥ 4C2

AD823

AD843

AD744

AD845

OP42

AD745*

AD795

AD820

AD743

Unity GBW
Product
fu (MHz)

16

34

13

16

10

20

1

1.9

4.5

Input
Capacitance

CIN (pF)
1.8

6

5.5

8

6

20

1

2.8

20

fu/CIN
(MHz/pF)

8.9

5.7

2.4

2

1.6

1

1

0.7

0.2

Input Bias
Current
IB (pA)

3

600

100

500

100

250

3

10

250

Voltage Noise
@ 10kHz
(nV/√Hz)

16

19

16

18

12

2.9

8

13

2.9

 OP AMP APPLICATIONS

4.60

The available dynamic range is limited by the total circuit noise, and the diode dark
current (assuming no dark current compensation).

Using the circuit shown in Figure 4-57 below, assume that we wish to have a full scale
output of 10V for a diode current of 100µA. This determines the value of the feedback
resistor R2 to be 10V/100µA = 100kΩ.

Figure 4-57: 2MHz bandwidth photodiode preamp with dark current
compensation

Using the diode capacitance, CD=4pF, and the AD823 input capacitance, CIN =1.8pF, the
value of C1 = CD + CIN = 5.8pF. Solving the above equations using C1=5.8pF,
R2 = 100kΩ, and fu = 16MHz, we find that:

f1 = 274kHz
C2 = 0.76pF
f2 = 2.1MHz.

In the final circuit shown, notice at the 100kΩ resistor is replaced with three 33.2kΩ film
resistors to minimize stray capacitance. The feedback capacitor, C2, is a variable 1.5pF
ceramic and is adjusted in the final circuit for best bandwidth/pulse response. The overall
circuit bandwidth is approximately 2MHz.

The full scale output voltage of the preamp for 100µA diode current is 10V, and therefore
the (uncompensated) error (RTO) due to the photodiode dark current of 600pA is 60µV.

This dark current error can be effectively canceled using a second photodiode, D2, of the
same type. This diode is biased with a voltage identical to D1 and, with nominally
matched characteristics, will tend to conduct a similar dark current. In the circuit, this
“dummy” dark current drives the 100kΩ resistance in the non-inverting input of the op
amp. This produces a dark current proportional bias voltage, which, due to the CM
rejection of the op amp, has an end result of suppressing the dark current effects.

AD823
D1

D2

C1
5.8pF

C2 ≈ 0.8pF

33.2kΩ 33.2kΩ 33.2kΩ

D1, D2: HP-5082-4204

+15V

–15V
100kΩ 0.1µF

 LOW LEAKAGE
POLYPROPYLENE

–10V

R2 = 100kΩ

CD = 4pF, CIN = 1.8pF
C1 = CD + CIN = 5.8pF

+

_

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.61

High Speed Photodiode Preamp Noise Analysis

As in most noise analyses, only the key contributors need be identified. Because the noise
sources combine in an RSS manner, any single noise source that is at least three or four
times as large as any of the others will dominate.

In the case of the wideband photodiode preamp, the dominant sources of output noise are
the input voltage noise of the op amp, VN, and the resistor noise due to R2, VN,R2 (see
Figure 4-58). The input current noise of the FET-input op amp is negligible. The shot
noise of the photodiode (caused by the reverse bias) is negligible because of the filtering
effect of the shunt capacitance C1.

Figure 4-58: Equivalent circuit of preamp for output noise analysis

The resistor noise is easily calculated by knowing that a 1kΩ resistor generates about
4nV/√Hz, therefore, a 100kΩ resistor generates 40nV/√Hz. The bandwidth for integration
is the signal bandwidth, 2.1MHz, yielding a total output rms noise of:

V
N R RTO NOISE Vrms

,
. .

2
40 157 21 106 73= ⋅ ⋅ = µ

The factor of 1.57 converts the amplifier approximate single-pole bandwidth of 2.1MHz
into the equivalent noise bandwidth.

The output noise due to the input voltage noise is obtained by multiplying the noise gain
by the voltage noise and integrating the entire function over frequency. This would be
tedious if done rigorously, but a few reasonable approximations can be made which
greatly simplify the math. Obviously, the low frequency 1/f noise can be neglected in the
case of the wideband circuit. The primary source of output noise is due to the high-

~

~
VN

VBIAS = –10V

VN = 16nV/√Hz

C2

R2

VN,R2

C1
AD823

+

_

C1 = 5.8pF
C2 = 0.76pF
R2 = 100kΩ

1
NOISE GAIN

f1
274kHz

f2
2.1MHz

fu
16MHz

1 + C1
C2

1
NOISE GAIN

f1
274kHz

f2
2.1MHz

fu
16MHz

1 + C1
C2

VN RTO NOISE ≈ VN 1 + C1
C2 1.57 f2 = 250µV RMS

VN,R2 RTO NOISE ≈ 4kTR2 • 1.57f2 = 73µV RMS

TOTAL RTO NOISE = 2502 + 732 = 260µV RMS

DYNAMIC RANGE = 20 log 10V
260µV = 92dB

 OP AMP APPLICATIONS

4.62

frequency noise-gain peaking which occurs between f1 and fu. If we simply assume that
the output noise is constant over the entire range of frequencies and use the maximum
value for AC noise gain [1+(C1/C2)], then

VN RTO NOISE VN
C
C

f Vrms≈ +





=1
1
2

157 2 250. µ

The total rms noise referred to the output is then the RSS value of the two components:

() ()TOTAL RTO NOISE Vrms= + =73 2 250 2 260µ

The total output dynamic range can be calculated by dividing the 10V full scale output by
the total 260µVrms noise, and, converting to dB, yielding approximately 92dB.

High Impedance Charge Output Sensors

High impedance transducers such as piezoelectric sensors, hydrophones, and some
accelerometers require an amplifier that converts a transfer of charge into a voltage
change. Due to the high DC output impedance of these devices, appropriate buffer
amplifiers are required. The basic circuit for an inverting charge sensitive amplifier is
shown in Figure 4-59 below.

Figure 4-59: Charge amplifier basic principles
There are basically two types of charge transducers: capacitive and charge-emitting. In a
capacitive transducer, the voltage across the capacitor (VC) is held constant. The change
in capacitance, ∆C, produces a change in charge, ∆Q = ∆CVC. This charge is transferred
to the op amp output as a voltage, ∆VOUT = –∆Q/C2 = –∆CVC/C2.

C2

R2

+
VC

C1 ∆C

R1

VOUT

∆Q = ∆C VC

+

_

FOR CAPACITIVE SENSORS: ∆VOUT =
–VC ∆C

C2

FOR CHARGE-EMITTING SENSORS: ∆VOUT =
–∆Q
C2

UPPER CUTOFF FREQUENCY = f2 =
1

2π R2 C2

LOWER CUTOFF FREQUENCY = f1 =
1

2π R1 C1

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.63

Charge-emitting transducers produce an output charge, ∆Q, and their output capacitance
remains constant. This charge would normally produce an open-circuit output voltage at
the transducer output equal to ∆Q/C. However, since the voltage across the transducer is
held constant by the virtual ground of the op amp (R1 is usually small), the charge is
transferred to capacitor C2 producing an output voltage ∆VOUT = –∆Q/C2.

In an actual application, the charge amplifier only responds to AC inputs. The upper
cutoff frequency is given by f2 = 1/2πR2C2, and the lower by f1 = 1/2πR1C1.

Low Noise Charge Amplifier Circuit Configurations

Figure 4-60 below shows two ways to buffer and amplify the output of a charge output
transducer. Both require using an amplifier which has a very high input impedance, such
as the AD745. The AD745 provides both low voltage noise and low current noise. This
combination makes this device particularly suitable in applications requiring very high
charge sensitivity, such as capacitive accelerometers and hydrophones.

Figure 4-60: Two basic charge amplifier configurations using the AD745 low
noise FET op amp

The first (left) circuit in Fig. 4-60 uses the op amp in the inverting mode. Amplification
depends on the principle of conservation of charge at the inverting input of the amplifier.
The charge on capacitor CS is transferred to capacitor CF, thus yielding an output voltage
of ∆Q/CF. The amplifier's input voltage noise will appear at the output amplified by the
AC noise gain of the circuit, 1 + CS/CF.

The second (right) circuit shown in Figure 4-60 is simply a high impedance follower with
gain. Here the noise gain (1 + R2/R1) is the same as the gain from the transducer to the
output. Resistor RB, in both circuits, is required as a DC bias current return.

RS
CS

CB
RB

CF

RFSOURCE

+

_

AD745

CB = CF || CS

RB = RF || RS

R1

CS
RS

R2

SOURCE +

_

AD745

CB = CS
RB = RS
FOR
RS >> R1, R2

CB

RB

CHARGE OUTPUT MODE VOLTAGE OUTPUT MODE

0

10

20

30

10 100 1000
INPUT CAPACITANCE (pF)

RTI
NOISE

nV
Hz

UNBALANCED

BALANCED
2.9 nV / √ Hz

 OP AMP APPLICATIONS

4.64

To maximize DC performance over temperature, source resistances should be balanced at
the amplifier inputs, as represented by the resistor RB shown in Fig. 4-60 (again). For best
noise performance, the source capacitance should also be balanced with the capacitor CB.

In general, it is good practice to balance the source impedances (both resistive and
reactive) as seen by the inputs of precision low noise BiFET amplifiers such as the
AD743/AD745. Balancing the resistive components will optimize DC performance over
temperature, as balancing mitigates the effects of any bias current errors. Balancing the
input capacitance will minimize AC response errors due to the amplifier's non-linear
common mode input capacitance, and as shown in Figure 4-60, noise performance will be
optimized. In any FET input amplifier, the current noise of the internal bias circuitry can
be coupled to the inputs via the gate-to-source capacitances (20pF for the AD743 and
AD745) and appears as excess input voltage noise. This noise component is correlated at
the inputs, so source impedance matching will tend to cancel out its effect. Fig. 4-60
shows the required external components for both inverting and noninverting
configurations. For values of CB greater than 300pF, there is a diminishing impact on
noise, and CB can then be simply a polyester bypass capacitor of 0.01µF or greater.

40dB Gain Piezoelectric Transducer Amplifier Operates on Reduced
Supply Voltages for Lower Bias Current

Figure 4-61: A gain-of-100 piezoelectric transducer amplifier
Figure 4-61 above shows a gain-of-100 piezoelectric transducer amplifier connected in
the voltage-output mode. Reducing the op amp power supplies to ±5V reduces the effects
of bias current in two ways: first, by lowering the total power dissipation and, second, by
reducing the basic gate-to-junction leakage current. The addition of a clip-on heat sink
such as the Aavid #5801 will further limit the internal junction temperature rise.

With AC coupling capacitor C1 shorted, the amplifier will operate over a range of 0°C to
+85°C. If the optional AC coupling capacitor C1 is used, the circuit will operate over the
entire –55°C to +125°C temperature range, but DC information is lost.

R1

CS RS
108Ω

R2, 10kΩ

SOURCE +

_

AD745

CB

RB ,108Ω
100Ω

C1*

+5V

–5V,

±5V Power Supplies Reduce IB for 0°C to +85°C Operation, PD = 80mW

C1 Allows –55°C to +125°C Operation

CB = CS

IQ = 8mA

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.65

Hydrophones

Interfacing the outputs of highly capacitive transducers such as hydrophones, some
accelerometers, and condenser microphones to the outside world presents many design
challenges. Previously designers had to use costly hybrid amplifiers consisting of discrete
low-noise JFETs in front of conventional op amps to achieve the low levels of voltage
and current noise required by these applications. Using AD743/AD745 monolithic ICs,
designers can achieve almost the same level of performance of a hybrid approach.

In sonar applications, a piezo-ceramic cylinder is commonly used as the active element in
the hydrophone. A typical cylinder has a nominal capacitance of around 6,000pF with a
series resistance of 10Ω. The output impedance is typically 108Ω or 100MΩ.

Since the hydrophone signals of interest are inherently AC with wide dynamic range,
noise is an overriding concern for sonar system designs. The noise floor of the
hydrophone and its preamplifier together limit the system sensitivity, and thus the overall
hydrophone usefulness. Typical hydrophone bandwidths are in the 1kHz to 10kHz range.
The AD743 and AD745 op amps, with their low noise voltages of 2.9nV/ Hz and high
input impedance of 1010Ω (or 10GΩ) are ideal for use as hydrophone amplifiers.

Op Amp Performance: JFET versus Bipolar

The AD743 and AD745 op amps are the first monolithic JFET devices to offer the low
input voltage noise comparable to a bipolar op amp, without the high input bias currents
typically associated with bipolar op amps. Figure 4-62 below shows input voltage noise
versus input source resistance of the OP27 (bipolar-input) and the JFET-input AD745 op
amps. Note: the noise levels of the AD743 and the AD745 are identical.

Figure 4-62: Total noise performance comparison, OP27 (bipolar) and AD745
(FET) op amps

From this figure (left), it is clear that at high source impedances, the low current noise of
the AD745 provides lower overall noise than a high performance bipolar op amp such as
the OP27. It is also important to note that, with the AD745, this noise reduction extends

100 1k 10k 100k 1M 10M

1k

100

10

1
100 1k 10k 100k 1M 10M

100

10

1

0.1

nV
Hz

mV

SOURCE RESISTANCE (Ω) SOURCE RESISTANCE (Ω)

INPUT VOLTAGE NOISE INPUT OFFSET VOLTAGE

RS
RS

+

_

AD745
OP27 AD745

OP27

RS NOISE ONLY

OP27

AD745

 OP AMP APPLICATIONS

4.66

down to low source impedances. At high source impedances, the lower DC current errors
of the AD745 also reduce errors due to offset and drift, as shown in Fig. 4-62 (right).

The AD743 and AD745 are related, companion amplifiers, which differ in their levels of
internal compensation. The AD743 is internally compensated for unity gain stability. The
AD745, stable for noise gains of 5 or higher, has a much higher bandwidth and slew rate.
This makes the latter device especially useful as a high-gain preamplifier where it
provides both high gain and wide bandwidth. The AD743 and AD745 also operate with
very low levels of distortion; less than 0.0003% and 0.0002% (at 1kHz), respectively.

A pH Probe Buffer Amplifier

A typical pH probe requires a buffer amplifier to isolate its 106 to 109 Ω source resistance
from external circuitry. Such an amplifier is shown in Figure 4-63 below. The low input
current of the AD795JR minimizes the voltage error produced by the bias current and
electrode resistance. The use of guarding, shielding, high insulation resistance standoffs,
and other such standard picoamp methods previously discussed should be used to
minimize leakage. Are all needed to maintain the accuracy of this circuit.

Figure 4-63: A gain of 20x pH probe amplifier allows 1V/pH output scaling
The slope of the pH probe transfer function, 50mV per pH unit at room temperature, has
an approximate +3500ppm/°C temperature coefficient. The buffer amplifier shown above
as Fig. 4-63 provides a gain of 20, and yields a final output voltage equal to 1volt/pH
unit. Temperature compensation is provided by resistor RT, which is a special
temperature compensation resistor, 1kΩ, 1%, +3500ppm/°C, #PT146 available from
Precision Resistor Co., Inc. (see Reference 15).

+VS

–VS

+

_

GUARD

3

2

4

1
5

6

7

VOS ADJUST
100kΩ

19.6kΩ

RT
1kΩ
+3500ppm / °C
Precision Resistor Co, Inc.
#PT146

pH PROBE AD795JR
OUTPUT

1V / pH UNIT

50mV / pH
TC = +3500ppm / °C

Output Impedance:
1MΩ to 1GΩ

8

SENSOR SIGNAL CONDITIONING
HIGH IMPEDANCE SENSORS

4.67

REFERENCES: HIGH IMPEDANCE SENSORS

1. Ramon Pallas-Areny and John G. Webster, Sensors and Signal Conditioning, John Wiley, New York,

1991.

2. Dan Sheingold, Editor, Transducer Interfacing Handbook, Analog Devices, Inc., 1980, ISBN: 0-

916550-05-2.

3. Section 3, Walt Kester, Editor, 1992 Amplifier Applications Guide, Analog Devices, 1992, ISBN: 0-

916550-10-9.

4. Walt Kester, Editor, System Applications Guide, Analog Devices, 1993, ISBN: 0-916550-13-3.

5. Walt Kester, Editor, Linear Design Seminar, Analog Devices, 1995, ISBN: 0-916550-15-X.

6. Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, 1995, ISBN: 0-916550-

16-8.

7. Walt Kester, Editor, High Speed Design Techniques, Analog Devices, 1996, ISBN: 0-916550-17-6.

8. Jiri Dostal, section 9.3.1, "Thermoelectric Voltages," Operational Amplifiers 2nd Ed., Butterworth-

Heinemann, 1993, p265-268.

9. Optoelectronics Data Book, EG&G Vactec, St. Louis, MO, 1990.

10. Silicon Detector Corporation, Camarillo, CA, Part Number SD-020-12-001 Data Sheet.

11. Photodiode 1991 Catalog, Hamamatsu Photonics, Bridgewater, NJ

12. Lewis Smith and Dan Sheingold, "Noise and Operational Amplifier Circuits,"

Analog Dialogue 25th Anniversary Issue, pp. 19-31, Analog Devices Inc., 1991.

13. James L. Melsa and Donald G. Schultz, Linear Control Systems, pp. 196-220, McGraw-Hill, 1969.

14. Jerald G. Graeme, Photodiode Amplifiers: Op Amp Solutions, McGraw-Hill, 1995.

15. Precision Resistor Co., Inc., 10601 75th St. N., Largo, FL, 33777-1427, 727 541-5771,

http://www.precisionresistor.com

16. Ohmite Victoreen MAXI-MOX Resistors, 3601 Howard Street, Skokie, IL 60076, 847 675-2600,

http://www.ohmite.com/victoreen/.

17. Vishay/Dale RNX Resistors, 2300 Riverside Blvd., Norfolk, NE, 68701-2242, 402 371-0800,

http://www.vishay.com.

 OP AMP APPLICATIONS

4.68

NOTES:

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.69

SECTION 4-5: TEMPERATURE SENSORS
Walt Kester, James Bryant, Walt Jung

Introduction

Temperature measurement is critical in many modern electronic devices, especially
expensive laptop computers and other portable devices; their densely packed circuitry
dissipates considerable power in the form of heat. Knowledge of system temperature can
also be used to control battery charging, as well as to prevent damage to expensive
microprocessors.

Compact high power portable equipment often has fan cooling to maintain junction
temperatures at proper levels. In order to conserve battery life, the fan should only operate
when necessary. Accurate control of the fan requires, in turn, knowledge of critical
temperatures from an appropriate temperature sensor.

Figure 4-64: Some common types of temperature transducers
Accurate temperature measurements are required in many other measurement systems, for
example within process control and instrumentation applications. Some popular types of
temperature transducers and their characteristics are indicated in Figure 4-64 above. In
most cases, because of low-level and/or nonlinear outputs, the sensor output must be
properly conditioned and amplified before further processing can occur.

Except for the semiconductor sensors of the last column, all of the temperature sensors
shown have nonlinear transfer functions. In the past, complex analog conditioning circuits
were designed to correct for the sensor nonlinearity. These circuits often required manual
calibration and precision resistors to achieve the desired accuracy. Today, however,
sensor outputs may be digitized directly by high resolution ADCs. Linearization and
calibration can then performed digitally, substantially reducing cost and complexity.

THERMOCOUPLE RTD THERMISTOR SEMICONDUCTOR

Widest Range:

–184°C to +2300°C

Range:

–200°C to +850°C

Range:

0°C to +100°C

Range:

–55°C to +150°C

High Accuracy and

Repeatability

Fair Linearity Poor Linearity Linearity: 1°C

Accuracy: 1°C

Needs Cold Junction

Compensation

Requires

Excitation

Requires

Excitation

Requires Excitation

Low-Voltage Output Low Cost High Sensitivity 10mV/K, 20mV/K,

or 1µA/K Typical
Output

 OP AMP APPLICATIONS

4.70

Resistance Temperature Devices (RTDs) are accurate, but require excitation current and
are generally used within bridge circuits such as those described earlier. Thermistors have
the most sensitivity, but are also the most non-linear. Nevertheless, they are popular in
portable applications for measurement of battery and other critical system temperatures.

Modern semiconductor temperature sensors offer both high accuracy and linearity over
about a –55ºC to +150ºC operating range. Internal amplifiers can scale output to
convenient values, such as 10mV/ºC. They are also useful in cold-junction compensation
circuits for wide temperature range thermocouples. Semiconductor temperature sensors
are also integrated into ICs that perform other hardware monitoring functions— an
example is the imbedded transistor sensors used within modern µP chips.

Thermocouple Principles and Cold-Junction Compensation

Thermocouples comprise a more common form of temperature measurement. In
operation, thermocouples rely on the fact that two dissimilar metals joined together
produce a voltage output roughly proportional to temperature. They are small, rugged,
relatively inexpensive, and operate over the widest range of contact temperature sensors.

Figure 4-65: Some common thermocouples and their characteristics
Thermocouples are especially useful for making measurements at extremely high
temperatures (up to +2300°C), and within hostile environments. Characteristics of some
common types are shown in Figure 4-65 above.

However, thermocouples produce only millivolts of output, and thus they typically
require precision amplification for further processing. They also require cold-junction-
compensation (CJC) techniques, to be discussed shortly. They are more linear than many
other sensors, and their non-linearity has been well characterized.

JUNCTION MATERIALS

TYPICAL
USEFUL

RANGE (°C)

NOMINAL
SENSITIVITY

(µV/°C)

ANSI
DESIGNATION

Platinum (6%)/ Rhodium-
Platinum (30%)/Rhodium

38 to 1800 7.7 B

Tungsten (5%)/Rhenium -
Tungsten (26%)/Rhenium

0 to 2300 16 C

Chromel - Constantan 0 to 982 76 E

Iron - Constantan 0 to 760 55 J

Chromel - Alumel –184 to 1260 39 K

Platinum (13%)/Rhodium-
Platinum

0 to 1593 11.7 R

Platinum (10%)/Rhodium-
Platinum

0 to 1538 10.4 S

Copper-Constantan –184 to 400 45 T

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.71

The most common metals used for thermocouples are iron, platinum, rhodium, rhenium,
tungsten, copper, alumel (composed of nickel and aluminum), chromel (composed of
nickel and chromium) and constantan (composed of copper and nickel).

Figure 4-66 below shows the voltage-temperature curves for three commonly used
thermocouples, Types J, K, and S, referred to a 0°C fixed-temperature reference junction.
Of these, Type J thermocouples are the most sensitive, producing the highest output
voltage for a given temperature change, but over a relatively narrow temperature span.
On the other hand, Type S thermocouples are the least sensitive, but can operate over a
much wider range.

These characteristics are very important considerations when designing thermocouple
signal-conditioning circuitry. A main consideration is the fact that virtually any
thermocouple employed will have a relatively low output signal, thus they generally
require the careful application of stable, high-gain amplifiers.

Figure 4-66: Type J, K and S thermocouple output voltage vs. temperature
To understand thermocouple behavior more fully, it is also necessary to consider the non-
linearities in their response to temperature differences. As noted, Figure 4-66 shows the
relationships between sensing junction temperature and voltage output for a number of
thermocouple types (in all cases, the reference cold junction is maintained at 0°C).

While close scrutiny of these data may reveal the fact that none of the responses are quite
linear, the exact nature of the non-linearity isn’t so obvious. What is needed is another
perspective on the relationships displayed by these curves, to gain better insight into how
the various devices can be best utilized.

-250 0 250 500 750 1000 1250 1500 1750
-10

0

10

20

30

40

50

60

TH
ER

M
O

C
O

U
PL

E
O

U
TP

U
T

VO
LT

AG
E

(m
V)

TEMPERATURE (°C)

TYPE J
TYPE K

TYPE S

-250 0 250 500 750 1000 1250 1500 1750
-10

0

10

20

30

40

50

60

TH
ER

M
O

C
O

U
PL

E
O

U
TP

U
T

VO
LT

AG
E

(m
V)

TEMPERATURE (°C)

TYPE J
TYPE K

TYPE S

 OP AMP APPLICATIONS

4.72

Figure 4-67 below shows how the thermocouple Seebeck coefficient varies with sensor
junction temperature. The Seebeck coefficient is the change of output voltage with
change of sensor junction temperature (i.e., the first derivative of output with respect to
temperature). Note that we are still considering the case where the reference junction is
maintained at 0°C.

An ideal linear thermocouple would have a constant Seebeck coefficient with varying
temperature, but in practice all thermocouples are non-linear to some degree. In selecting
a measurement thermocouple for a particular temperature range, we should therefore
choose one whose Seebeck coefficient varies as little as possible over that range.

 Figure 4-67: Type J, K and S thermocouple Seebeck coefficient vs. temperature

For example, a Type J thermocouple has a nominal Seebeck coefficient of 55µV/°C,
which varies by less than 1µV/°C between 200 and 500°C, making it ideal for
measurements over this range (the flat region of the upper curve within Fig. 4-67).

Presenting these data on thermocouples serves two purposes. First, Fig. 4-66 illustrates
the range and sensitivity of the three thermocouple types so that the system designer can,
at a glance, determine that a Type S thermocouple has the widest useful temperature
range, but a Type J thermocouple is the more sensitive of the three.

Second, the relative stability of the Seebeck coefficient over temperature provides a quick
guide to a thermocouple's linearity. Using Fig. 4-67, a system designer can choose a Type
K thermocouple for its relatively linear Seebeck coefficient over the range of 400°C to
800°C, or a Type S over the range of 900°C to 1700°C. The behavior of a thermocouple's
Seebeck coefficient is important in applications where variations of temperature rather
than absolute magnitude are important. These data also indicate what performance is
required of the associated signal-conditioning circuitry.

-250 0 250 500 750 1000 1250 1500 1750
0

10

20

30

40

50

60

70

SE
EB

EC
K

 C
O

EF
FI

C
IE

N
T

-µ
V/

 °C

TEMPERATURE (°C)

TYPE J

TYPE K

TYPE S

-250 0 250 500 750 1000 1250 1500 1750
0

10

20

30

40

50

60

70

SE
EB

EC
K

 C
O

EF
FI

C
IE

N
T

-µ
V/

 °C

TEMPERATURE (°C)

TYPE J

TYPE K

TYPE S

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.73

To apply thermocouples successfully we must also understand their basic operating
principles. Consider the diagrams shown in Figure 4-68 below.

If we join two dissimilar metals, A and B, at any temperature above absolute zero, there
will be a potential difference between them, i.e., their "thermoelectric EMF " or "contact
potential", V1. This voltage is a function of the temperature of the measurement junction,
T1, as is noted in Figure 4-68A. If we join two wires of metal A with metal B at two
places, two measurement junctions are formed, T1 and T2 (Figure 4-68B). If the two
junctions are at different temperatures, there will be a net EMF in the circuit, and a
current I will flow, as determined by the EMF V1 – V2, and the total resistance R in the
circuit (Fig. 4-68B, again).

Figure 4-68: Thermocouple basics
If we open the circuit as in Figure 4-68C, the voltage across the break will be equal to the
net thermoelectric EMF of the circuit; and if we measure this voltage, we can use it to
calculate the temperature difference between the two junctions. We must remember that a
thermocouple always measures the temperature difference between two junctions, not the
absolute temperature at one junction. We can only measure the temperature at the
measuring junction if we know the temperature of the other junction. This is the origin of
the terms "reference" or "cold" junction.

But of course, it is not so easy to just measure the voltage generated by a thermocouple.
Any wire attached to a thermocouple is also a thermocouple itself, and if care is not
taken, errors can be introduced. Suppose that we attach a voltmeter to the circuit of Fig.
4-68C, as shown in Figure 4-68D. The wires of the voltmeter will form further
thermocouple junctions where they are attached (T3, T4). If both these additional
junctions are at the same temperature (it does not matter exactly what temperature), then
the "Law of Intermediate Metals" states that they will make no net contribution to the
total EMF of the system. If they are at different temperatures, they will introduce errors.

T1

Metal A

Metal B

Thermoelectric
EMF

RMetal A Metal A

R = Total Circuit Resistance
I = (V1 – V2) / R

V1 T1 V2T2

V1 – V2

Metal B

Metal A Metal A

V1

V1

T1

T1

T2

T2

V2

V2

V
Metal AMetal A

Copper Copper

Metal BMetal B

T3 T4

V = V1 – V2, If T3 = T4

A. THERMOELECTRIC VOLTAGE

B. THERMOCOUPLE

C. THERMOCOUPLE MEASUREMENT

D. THERMOCOUPLE MEASUREMENT

I

V1

 OP AMP APPLICATIONS

4.74

Since every pair of dissimilar metals in contact generates a thermoelectric EMF
(including copper/solder, kovar/copper [kovar is the alloy used for IC leadframes] and
aluminum/kovar [at the bond inside the IC]), it is obvious that in practical circuits the
problem is even more complex. In fact, it is necessary to take extreme care to ensure that
both junctions of each junction pair in series with a thermocouple are at the same
temperature, except for the measurement and reference junctions themselves.

Thermocouples generate a voltage, albeit a very small one, and don’t require excitation
for this most basic operation. As was shown in Figure 4-68D, however, two junctions are
always involved (T1, the measurement junction temperature and T2, the reference
junction temperature). If T2 = T1, then V2 = V1, and the output voltage V = 0.
Thermocouple output voltages are often defined with respect to a reference junction
temperature of 0ºC (hence the term cold or ice point junction). In such a system the
thermocouple provides a convenient output voltage of 0V at 0ºC. Obviously, to maintain
system accuracy, the reference junction must remain at a well-defined temperature (but
not necessarily 0ºC).

Figure 4-69: A thermocouple cold junction reference system using an ice-point
(0°C) T2 reference

A conceptually simple approach to this need is shown in Figure 4-69 above, the ice-point
reference, where junction T2 is kept at 0°C by virtue of being immersed in an ice water
slurry. Although this ice water bath is relatively easy to define conceptually, it is quite
inconvenient to maintain.

Today the inconvenient ice/water bath reference is replaced by an electronic equivalent. A
temperature sensor of another sort (often a semiconductor sensor, sometimes a
thermistor) measures the cold junction temperature and is used to inject a voltage into the
thermocouple circuit which compensates for the difference between the actual cold
junction temperature and its ideal value (usually 0°C) as shown in Figure 4-70 opposite.

Ideally, the compensation voltage should be an exact match for the difference voltage
required, which is why the diagram gives the voltage V(COMP) as f(T2) (a function of

METAL A METAL A

METAL B

ICE
BATH 0°C

V(0°C)

T1 V1

V1 – V(0°C)

T2

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.75

T2) rather than KT2, where K is a simple constant. In practice, since the cold junction is
rarely more than a few tens of degrees from 0°C, and generally varies by little more than
±10°C, a linear approximation (V=KT2) to the more complex reality is usually
sufficiently accurate and is often used. (Note— the expression for the output voltage of a
thermocouple with its measuring junction at T°C and its reference at 0°C is a polynomial
of the form V = K1T + K2T2 + K3T3 + ..., but the values of the coefficients K2, K3, etc. are
very small for most common types of thermocouple). References 7 and 8 give the values
of these coefficients for a wide range of thermocouples.

Figure 4-70: A semiconductor temperature sensor can be used to provide cold
junction compensation

When electronic cold-junction compensation is used, it is common practice to eliminate
the additional thermocouple wire, and terminate the thermocouple leads in the isothermal
block, as shown in the arrangement of Figure 4-71 below.

Figure 4-71: Termination of thermocouple leads directly to an isothermal block
In Fig. 4-71, the Metal A-Copper and the Metal B-Copper junctions, if at temperature T2,
are equivalent to the Metal A-Metal B thermocouple junction in Fig. 4-70.

TEMPERATURE
COMPENSATION

CIRCUIT

TEMP
SENSOR

T2V(T2)T1 V(T1)

V(OUT)
V(COMP)

SAME
TEMP

METAL A

METAL B

METAL A

COPPERCOPPER

ISOTHERMAL BLOCK
V(COMP) = f(T2)

V(OUT) = V(T1) – V(T2) + V(COMP)

IF V(COMP) = V(T2) – V(0°C), THEN

V(OUT) = V(T1) – V(0°C)

TEMPERATURE
COMPENSATION

CIRCUIT

TEMP
SENSOR

T2V(T2)T1 V(T1)

V(OUT)
V(COMP)

SAME
TEMP

METAL A

METAL B

METAL A

COPPERCOPPER

ISOTHERMAL BLOCK
V(COMP) = f(T2)

V(OUT) = V(T1) – V(T2) + V(COMP)

IF V(COMP) = V(T2) – V(0°C), THEN

V(OUT) = V(T1) – V(0°C)

TEMPERATURE
COMPENSATION

CIRCUITTEMP
SENSOR

METAL A

METAL B

COPPER

COPPER

COPPER

V(OUT) = V1 – V(0°C)

T1 V1

T2

T2

ISOTHERMAL BLOCK

TEMPERATURE
COMPENSATION

CIRCUITTEMP
SENSOR

METAL A

METAL B

COPPER

COPPER

COPPER

V(OUT) = V1 – V(0°C)

T1 V1

T2

T2

ISOTHERMAL BLOCK

 OP AMP APPLICATIONS

4.76

Type K thermocouple amplifier and cold junction compensator

The circuit in Figure 4-72 below conditions the output of a Type K thermocouple, while
providing cold-junction compensation, operating over temperatures between 0ºC and
250ºC. The circuit operates from single +3.3V to +5.5V supplies with the AD8551, and
has been designed to produce a basic output voltage transfer characteristic of 10mV/ºC.
A Type K thermocouple exhibits a Seebeck coefficient of approximately 40µV/ºC;
therefore, at the cold junction, the TMP35 voltage output sensor with a temperature
coefficient of 10mV/ºC is used with divider R1 and R2, to introduce an opposing cold-
junction temperature coefficient of –40µV/ºC. This prevents the isothermal, cold-junction
connection between the circuit's printed circuit board traces and the thermocouple's wires
from introducing an error in the measured temperature. This compensation works
extremely well for conditioning circuit ambient temperatures of 20ºC to 50ºC.

Figure 4-72: Using a TMP35 temperature sensor for cold junction compensation
within a Type K thermocouple amplifier-conditioner

Over a 250ºC measurement temperature range, the thermocouple produces an output
voltage change of ~10mV. Since the circuit's required full-scale output voltage change is
2.5V, the required gain is ~250. Choosing R4 equal to 4.99kΩ sets R5 ~1.24MΩ. With a
fixed 1% value for R5 of 1.21MΩ, a 50kΩ potentiometer is used with R5 for fine trim of
the full-scale output voltage. The U1 amplifier should be a low drift, very high gain type.
A chopper-stabilized AD8551 or an OP777 precision bipolar op amp is suitable for U1.

Both the AD8551 and the OP777 have rail-rail output stages. To extend low range
linearity, bias resistor R3 is added to the circuit, supplying an output offset voltage of
about 0.1V (for a nominal supply voltage of 5V). Note that this 10°C offset must be
subtracted, when making final measurements referenced to the U1 output. Note also that
R3 provides a useful open thermocouple detection function, forcing the U1 output to
greater than 3V should the thermocouple open. Resistor R7 balances the DC input
impedance at the U1 (+) input, and the 0.1µF film capacitor reduces noise coupling.

R1*
24.9kΩ

TMP35

U1
AD8551

ISOTHERMAL
BLOCK

COLD
JUNCTION

R6
100kΩ

R4*
4.99kΩ

R2*
102Ω

P1
50kΩ

R5*
1.21MΩ

R3*
1.24MΩ

TYPE K
THERMO
COUPLE

CHROMEL

ALUMEL

–

+

–

+
Cu

Cu

3.3V TO 5.5V

VOUT
0.1 - 2.6V

* USE 1% RESISTORS

10mV/°C

0°C < T < 250°C

0.1µF

R7*
4.99kΩ 0.1µF

FILM

R1*
24.9kΩ

TMP35

U1
AD8551

ISOTHERMAL
BLOCK

COLD
JUNCTION

R6
100kΩ

R4*
4.99kΩ

R2*
102Ω

P1
50kΩ

R5*
1.21MΩ

R3*
1.24MΩ

TYPE K
THERMO
COUPLE

CHROMEL

ALUMEL

–

+

–

+
Cu

Cu

3.3V TO 5.5V

VOUT
0.1 - 2.6V

* USE 1% RESISTORS

10mV/°C

0°C < T < 250°C

0.1µF

R7*
4.99kΩ 0.1µF

FILM

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.77

Single-chip thermocouple signal conditioners

While the construction of thermocouple signal conditioners with op amps and other
discrete circuit elements offers great flexibility, this does come at the expense of
component count. To achieve a greater level of integration in the thermocouple
conditioning function, dedicated thermocouple signal conditioners can be used.

One such solution lies with the AD594 and AD595 (see Reference 9), which are
complete, single-chip instrumentation amplifiers and thermocouple cold junction
compensators, as shown in Figure 4-73 below. Suitable for use with either Type J
(AD594) or Type K (AD595) thermocouples, these two devices combine an ice point
reference with a precalibrated scaling amplifier. They provide a high level (10mV/°C)
output working directly from a thermocouple input, without additional precision parts.
Pin-strapping options allow the devices to be used as a linear amplifier-compensator, or
as a switched output set-point controller with fixed or remote set-point control.

Figure 4-73: Functional diagram of AD594 and AD595 thermocouple signal-
conditioning amplifiers

The AD594 and AD595 can be used to amplify the cold junction compensation voltage
directly, thereby becoming a stand-alone, 10mV/°C output Celsius transducer. In such
applications it is very important that the IC chip be at the same temperature as the cold
junction of the thermocouple; this is usually achieved by keeping the two in close
proximity and isolated from any heat sources.

The AD594/AD595 structure includes a flexible thermocouple failure alarm output,
which provides broken thermocouple indication. The devices can be powered from either
dual or single power supplies (as low as +5V), but the use of a negative supply also
allows temperatures below 0°C to be measured. To minimize self-heating, an unloaded
AD594/AD595 operates with 160µA of supply current, and can deliver ±5mA to a load.

ICE
POINT
COMP

+

OVERLOAD
DETECT

VOUT
10mV/°C

+5V

BROKEN
THERMOCOUPLE

ALARM
4.7kΩ

G
+

–TC––

+TC
+

+ATHERMOCOUPLE

G

AD594/AD595

TYPE J: AD594
TYPE K: AD595

0.1µF

ICE
POINT
COMP

+

OVERLOAD
DETECT

VOUT
10mV/°C

+5V

BROKEN
THERMOCOUPLE

ALARM
4.7kΩ

G
+

–TC––

+TC
+

+ATHERMOCOUPLE

G

AD594/AD595

TYPE J: AD594
TYPE K: AD595

0.1µF

 OP AMP APPLICATIONS

4.78

Although the AD594 is precalibrated by laser wafer trimming to match the characteristics
of type J thermocouples, and the AD595 for type K, the temperature transducer voltages
and gain control resistors are also made available at the package pins. So, if desired, the
circuit can be recalibrated for other thermocouple types with the addition of external
resistors. These terminals also allow more precise calibration for both thermocouple and
thermometer applications. The AD594/AD595 are available in C and A performance
grades, with calibration accuracies of ±1°C and ±3°C, respectively. Both are designed to
be used with cold junctions between 0 to +50°C.

The 5V powered, single-supply circuit shown of Fig. 4-73 provides a scaled 10mV/°C
output capable of measuring a range of 0 to +300°C. This can be from either a type J
thermocouple using the AD594, or a type K with the AD595.

Resistance Temperature Detectors

The Resistance Temperature Detector (RTD), is a sensor whose resistance changes with
temperature. Typically built of a platinum (Pt) wire wrapped around a ceramic bobbin,
the RTD exhibits behavior which is more accurate and more linear over wide temperature
ranges than a thermocouple.

Figure 4-74: Resistance temperature detectors

Figure 4-74 above illustrates the temperature coefficient of a 100Ω RTD, and the Seebeck
coefficient of a Type S thermocouple. Over the entire range (approximately –200°C to
+850°C), the RTD is a more linear device. Hence, linearizing an RTD is less complex.

Unlike a thermocouple, however, an RTD is a passive sensor, and a current excitation is
required to produce an output voltage. The RTD's low temperature coefficient of

0 400 800
0.275

0.300

0.325

0.350

0.375

0.400

5.50

6.50

7.50

8.50

9.50

10.5

11.5

TYPE S
THERMOCOUPLE

100Ω Pt RTDRTD
RESISTANCE

TC, ∆Ω / °C

TYPE S
THERMOCOUPLE

SEEBECK
COEFFICIENT,

µV / °C

TEMPERATURE - °C

Platinum (Pt) the Most Common
100Ω, 1000Ω Standard Values
Typical TC = 0.385% / °C

= 0.385Ω / °C for 100Ω Pt RTD
Good Linearity - Better than Thermocouple,
Easily Compensated

0 400 800
0.275

0.300

0.325

0.350

0.375

0.400

5.50

6.50

7.50

8.50

9.50

10.5

11.5

TYPE S
THERMOCOUPLE

100Ω Pt RTDRTD
RESISTANCE

TC, ∆Ω / °C

TYPE S
THERMOCOUPLE

SEEBECK
COEFFICIENT,

µV / °C

TEMPERATURE - °C

Platinum (Pt) the Most Common
100Ω, 1000Ω Standard Values
Typical TC = 0.385% / °C

= 0.385Ω / °C for 100Ω Pt RTD
Good Linearity - Better than Thermocouple,
Easily Compensated

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.79

0.385%/°C requires high-performance signal-conditioning circuitry similar to that used by
a thermocouple. However, the typical voltage drop seen across an RTD is much larger
than a thermocouple's output voltage. A system designer may opt for large value RTDs
with higher output, but large-valued RTDs exhibit slow response times. Furthermore,
although the cost of RTDs is higher than that of thermocouples, they use copper leads,
and thermoelectric effects from terminating junctions do not affect their accuracy. And
finally, because their resistance is a function of the absolute temperature, RTDs do not
require cold-junction compensation.

Caution must be exercised with the level of current excitation applied to an RTD, because
excessive current can cause self-heating. Any self-heating changes the RTD temperature,
and therefore results in a measurement error. Hence, careful attention must be paid to the
design of the signal-conditioning circuitry so that self-heating errors are kept below
0.5°C. Manufacturers specify self-heating errors for various RTD values and sizes, in
both still and moving air. To reduce the error due to self-heating, the minimum current
should be used to achieve the required system resolution, and the largest RTD value
chosen that results in acceptable response time.

Figure 4-75: A 100 ohm Pt RTD with 100 foot #30 AWG lead wires

Another effect that can produce measurement error is voltage drop in RTD lead wires.
This is especially critical with low-value, 2-wire RTDs, because both the temperature
coefficient and absolute value of the RTD resistance are small. If the RTD is located a
long distance from the signal-conditioning circuitry, the connecting lead resistance can be
ohms or tens of ohms. Even this small amount of lead resistance can contribute a
significant error to the temperature measurement, as shown above in Figure 4-75.

To illustrate this point, assume that a 100Ω platinum RTD with 30-gauge copper leads is
located about 100 feet from a controller's display console. The resistance of 30-gauge
copper wire is 0.105Ω/ft, and the two leads of the RTD will contribute a total 21Ω to the
network. Uncorrected, this additional resistance will produce a 55°C measurement error!
Obviously, the temperature coefficient of the connecting leads can contribute an
additional, and possibly significant, error to the measurement.

R = 10.5Ω

R = 10.5Ω

COPPER

COPPER

100Ω
Pt RTD

RESISTANCE TC OF COPPER = 0.40%/°C @ 20°C

RESISTANCE TC OF Pt RTD = 0.385%/°C @ 20°C

R = 10.5Ω

R = 10.5Ω

COPPER

COPPER

100Ω
Pt RTD

RESISTANCE TC OF COPPER = 0.40%/°C @ 20°C

RESISTANCE TC OF Pt RTD = 0.385%/°C @ 20°C

 OP AMP APPLICATIONS

4.80

To eliminate the effect of the lead resistance, a 4-wire technique is used. In Figure 4-76
below, a 4-wire (Kelvin) connection is made to the RTD. A constant current, I, is applied
though the FORCE leads of the RTD, and the voltage across the RTD itself is measured
remotely, via the SENSE leads. The measuring device can be a DVM or an in-amp, and
high accuracy can be achieved provided that the measuring device exhibits high input
impedance and/or low input bias current. Since the SENSE leads don’t carry appreciable
current, this technique is relatively insensitive to lead wire length. Some major sources of
errors in this scheme are the stability of the constant current source, and the input
impedance and/or bias currents in the amplifier or DVM, and the associated drift.

RTDs are generally configured in a four-resistor bridge circuit. The bridge output is
amplified by an in-amp for further processing. However, high resolution measurement
ADCs allow the RTD output to be digitized directly. In this manner, linearization can be
performed digitally, thereby easing the analog circuit requirements considerably.

Figure 4-76: Use of Kelvin or 4-wire Pt RTD connections provides high accuracy
For example, an RTD output can be digitized by one of the AD77XX series high
resolution ADCs. Figure 4-77 (opposite) shows a 100Ω Pt RTD, driven with a 400µA
excitation current source. Note that the 400µA RTD excitation current source also
generates a 2.5V reference voltage for the ADC, by virtue of flowing in 6.25kΩ resistor,
RREF, with the drop across this resistance being metered by the ADC’s VREF (+) and (-)
input terminals.

It should be noted that this simple scheme has great benefits (beyond the obvious one of
simplicity). Variations in the magnitude of the 400µA excitation current do not affect
circuit accuracy, since both the input voltage drop across the RTD as well as the reference
voltage across RREF vary ratiometrically with the excitation current. However, it should be
noted that the 6.25kΩ resistor must be a stable type with a low temperature coefficient, to
avoid errors in the measurement. Either a wirewound resistor, or a very low TC metal
film type is most suitable for RREF within this application.

I

FORCE
LEAD

FORCE
LEAD

RLEAD

RLEAD

100Ω
Pt RTD

SENSE
LEAD

SENSE
LEAD

TO HIGH - Z
IN-AMP OR ADC

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.81

In this application, the ADC’s high resolution and the gain of 1 to 128 input PGA
eliminates the need for any additional conditioning. The high resolution ADC can in fact
perform virtually all the conditioning necessary for an RTD, leaving any further
processing such as linearization to be performed in the digital domain.

Figure 4-77: A Pt RTD interfaced to the AD77XX series of high resolution ADCs

Thermistors

Similar in general function to RTDs, thermistors are low-cost temperature-sensitive
resistors, constructed of solid semiconductor materials which exhibit a positive or
negative temperature coefficient. Although positive temperature coefficient devices do
exist, the most common thermistors are negative temperature coefficient (NTC) devices.

Figure 4-78: Resistance characteristics for a 10kΩ NTC thermistor
Figure 4-78 above shows the resistance-temperature characteristic of a commonly used
NTC thermistor. Although the thermistor is the most non-linear of the three temperature
sensors discussed, it is also the most sensitive.

Σ∆
ADC

OUTPUT
REGISTER

CONTROL
REGISTER

SERIAL
INTERFACE

PGA

3V OR 5V
(DEPENDING ON ADC)

AD77XX SERIES
(16-22 BITS)

TO MICROCONTROLLER

G=1 TO 128

400µA
100Ω

Pt RTD

+

–

AIN1+

AIN1–

MUX

+VREF

–VREF

RREF
6.25kΩ

0

10

20

30

40

0 20 40 60 80 100

THERMISTOR
RESISTANCE

kΩ

TEMPERATURE - °C

Nominal Value @ 25 °C

ALPHA THERMISTOR, INCORPORATED
RESISTANCE/TEMPERATURE CURVE 'A'
10 kΩ THERMISTOR, #13A1002-C3

0

10

20

30

40

0 20 40 60 80 100

THERMISTOR
RESISTANCE

kΩ

TEMPERATURE - °C

Nominal Value @ 25 °C

ALPHA THERMISTOR, INCORPORATED
RESISTANCE/TEMPERATURE CURVE 'A'
10 kΩ THERMISTOR, #13A1002-C3

 OP AMP APPLICATIONS

4.82

The thermistor's very high sensitivity (typically – 44,000ppm/°C at 25°C) allows it to
detect minute temperature variations not readily observable with an RTD or
thermocouple. This high sensitivity is a distinct advantage over the RTD, in that 4-wire
Kelvin connections to the thermistor aren’t needed for lead wire error compensation. To
illustrate this point, suppose a 10kΩ NTC thermistor with a typical 25°C temperature
coefficient of –44,000ppm/°C were substituted for the 100Ω Pt RTD in the example
given earlier. The total lead wire resistance of 21Ω would generate less than 0.05°C error
in the measurement, using the thermistor in lieu of the RTD. This is roughly a factor of
500 improvement in error sensitivity over an RTD.

However, the thermistor's high sensitivity to temperature does not come without a price.
As previously shown in Fig. 4-78, the temperature coefficient of thermistors does not
decrease linearly with increasing temperature as with RTDs, and as a result linearization
is required for all but the most narrow temperature ranges. Thermistor applications are
limited to a few hundred degrees at best, because thermistors are also more susceptible to
damage at high temperatures.

Figure 4-79: Linearization of NTC thermistor using a fixed shunt resistance
Compared to thermocouples and RTDs, thermistors are fragile in construction and require
careful mounting procedures to prevent crushing or bond separation. Although a
thermistor's response time is short due to its small size, its small thermal mass also makes
it very sensitive to self-heating errors.

Thermistors are very inexpensive, highly sensitive temperature sensors. However, we
have noted that a thermistor's temperature coefficient can vary, from –44,000 ppm/°C at
25°C, to –29,000ppm/°C at 100°C. Not only is this non-linearity the largest source of
error in a temperature measurement, it also limits useful applications to very narrow
temperature ranges without linearization.

As shown in Figure 4-79 above, a parallel resistor combination exhibits a more linear
variation with temperature compared to the thermistor itself. This approach to linearizing

0

10

20

30

40

0 20 40 60 80 100

RESISTANCE
kΩ

TEMPERATURE - °C

THERMISTOR

PARALLEL COMBINATION

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.83

a thermistor simply shunts it with a fixed, temperature-stable resistor. Paralleling the
thermistor with a fixed resistor increases the linearity significantly. Also, the sensitivity of
the combination still is high compared to a thermocouple or RTD. The primary
disadvantage of the technique is that linearization is only effective within a narrow range.
However, it is possible to use a thermistor over a wide temperature range, if the system
designer can tolerate a lower net sensitivity, in order to achieve improved linearity.

R, the value of the fixed shunt resistor, can be calculated from the following equation:

 R =
RT RT RT RT RT

RT RT RT
2 1 3 2 1 3

1 3 2 2
⋅ + − ⋅ ⋅

+ − ⋅
()

 Eq. 4-11

where RT1 is the thermistor resistance at T1, the lowest temperature in the measurement
range, RT3 is the thermistor resistance at T3, the highest temperature in the range, and
RT2 is the thermistor resistance at T2, the midpoint, T2 = (T1 +T3)/2.

Figure 4-80: Linearized thermistor network with amplifier or ADC

For a typical 10kΩ NTC thermistor, RT1 = 32,650Ω at 0°C, RT2 = 6,532Ω at 35°C, and
RT3 = 1,752Ω at 70°C. This results in a value of 5.17kΩ for R. The accuracy needed in
the associated signal-conditioning circuitry depends on the linearity of the network. For
the example given above, the network shows a non-linearity of – 2.3°C/ + 2.0 °C.

The output of the network can be applied to an ADC for digital conversion (with optional
linearization) as shown in Figure 4-80 above. Note that the output of the thermistor
network has a slope of approximately –10mV/°C, which implies that an 8 or 10-bit ADC
easily has more than sufficient resolution with a full scale range of 1V or less. The further
linearization can be applied to the data in the digital domain, if desired.

5.17kΩ
LINEARIZATION

RESISTOR

226µA

LINEARITY ≈ ± 2°C, 0°C TO +70°C

VOUT ≈ 0.994V @ T = 0°C

VOUT ≈ 0.294V @ T =70°C

∆VOUT/∆T ≈ −10mV/°C AMPLIFIER
OR ADC

5.17kΩ
LINEARIZATION

RESISTOR

226µA

LINEARITY ≈ ± 2°C, 0°C TO +70°C

VOUT ≈ 0.994V @ T = 0°C

VOUT ≈ 0.294V @ T =70°C

∆VOUT/∆T ≈ −10mV/°C AMPLIFIER
OR ADC

 OP AMP APPLICATIONS

4.84

Semiconductor Temperature Sensors

Modern semiconductor temperature sensors offer high accuracy and high linearity over an
operating range of about –55°C to +150°C. Internal amplifiers can scale the output to
convenient values, such as 10mV/°C. They are also useful in cold-junction-compensation
circuits for wide temperature range thermocouples.

All semiconductor temperature sensors make use of the relationship between a bipolar
junction transistor's (BJT) base-emitter voltage to its collector current:

 VBE
kT
q

Ic
Is

=






ln Eq. 4-12

In this expression k is Boltzmann's constant, T is the absolute temperature, q is the charge
of an electron, and IS is a current related to the geometry and the temperature of the
transistors. (The equation assumes a voltage of at least a few hundred mV on the
collector, and ignores Early effects.)

Figure 4-81: The basic relationships for BJT-based semiconductor temperature
sensors

If we take ‘N’ transistors identical to the first (see Figure 4-81) and allow the total current
IC to be shared equally among them, we find that the new base-emitter voltage applicable
to this case is given by the equation

VN
kT
q

Ic
N Is

=
⋅







ln Eq. 4-13

Neither of these circuits is of much use by itself, because of the strong temperature
dependence of IS. However, if we have equal currents flowing in one BJT, as well as the
N similar BJTs, then the expression for the difference between the respective base-emitter
voltages (or ∆VBE) is proportional to absolute temperature, and it does not contain Is.

IC IC

VBE VN

∆VBE VBE VN
kT
q

N= − = ln()

VBE
kT
q

IC
IS

=






ln VN

kT
q

IC
N IS

=
⋅







ln

INDEPENDENT OF IC, IS

ONE TRANSISTOR
N TRANSISTORS

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.85

This then leads to a far more useful relationship, developed as follows:

∆VBE VBE VN
kT
q

Ic
Is

kT
q

Ic
N Is

= − =






 −

⋅






ln ln

∆VBE VBE VN
kT
q

Ic
Is

Ic
N Is

= − =






 −

⋅




















ln ln

∆VBE VBE VN
kT
q

Ic
Is

Ic
N Is

kT
q

N= − =









⋅


























=ln ln()

This end result of this algebra is expressed in a single key equation, one worthy of
restatement:

∆VBE
kT
q

N= ln() Eq. 4-14

Figure 4-82: The “Brokaw Cell” is both a silicon bandgap voltage based
reference as well as a temperature sensor

As one can note, equation 4-14 contains only the transistor emitter area ratio N and T as
variables. Since N is fixed within a given design, it can be the basis of a transducer for T
measurement. The circuit as shown in Figure 4-82 above implements the above equation,
and is popularly known as the "Brokaw Cell", after its inventor (see Reference 10).

"BROKAW CELL"R R

+
I2 ≅ I1

Q2
NA

Q1
A

R2

R1

VN VBE
(Q1)

VBANDGAP = 1.205V

+VIN

VPTAT = 2 R1
R2

kT
q ln(N)

∆VBE VBE VN
kT
q

N= − = ln()

 OP AMP APPLICATIONS

4.86

The voltage ∆VBE = VBE – VN appears across resistor R2, as noted. The emitter current in
Q2 is therefore ∆VBE/R2. The op amp's servo loop and the two resistors ‘R’ force an
identical current to flow through Q1. The Q1 and Q2 currents are equal, and they are
summed, flowing in resistor R1.

The corresponding voltage developed across R1 is VPTAT, a voltage proportional to
absolute temperature (PTAT). This is given by:

()
VPTAT

VBE VN
R

R
R

kT
q

N=
−

=
2R1

2
2

1
2

ln()

Within the circuit, a voltage labeled as VBANDGAP appears at the base of Q1, and, as can be
noted, is the sum of VBE(Q1) and VPTAT. When this voltage is set by the design to be
exactly equal to the bandgap voltage of silicon, it will then become independent of
temperature. The voltage VBE(Q1) is complementary to absolute temperature (CTAT), and
summing it with a properly proportioned VPTAT from across R1 gives the desired end
result; the bandgap voltage becomes constant with respect to temperature. Note that this
assumes the proper choice of R1/R2 ratio and N, so as to make the summed voltage equal
to VBANDGAP, the silicon bandgap voltage (in this instance 1.205V). This circuit has the
virtues of dual application because of the above features. It is useful as a basic silicon
bandgap temperature sensor, with either direct or scaled use of the voltage VPTAT. It is
also widely used a temperature stable reference voltage source, by suitable scaling of
VBANDGAP to standard outputs of 2.500, 5.000V, etc.

Current and Voltage Output Temperature Sensors

The concepts used in the bandgap voltage temperature sensor discussion above can also
be used as the basis for a variety of IC temperature sensors, with linear, proportional-to-
temperature outputs, of either current or voltage.

The AD592 device shown in Figure 4-83 (opposite) is a two-terminal, current output
sensor with a scale factor of 1µA/K. This device does not require external calibration, and
is available in several accuracy grades. The AD592 is a TO92 packaged version of the
original AD590 TO52 metal packaged temperature transducer device (see Reference 11).

The simplest operating mode for current mode temperature sensors is to load them with a
precision resistor of 1% or better tolerance, and read the output voltage developed with
either an ADC or a scaling amplifier/buffer. Figure 4-84 (opposite, lower) shows this
technique with an ADC, as applicable to the AD592. The resistor load R1 converts the
basic scaling of the sensor (1µA/K) into a proportional voltage.

Choice of this resistor determines the overall sensitivity of the temperature sensor, in
terms of V/K. For example, with a 1kΩ precision resistor load as shown, the net circuit
sensitivity becomes 1mV/K. With a 5V bias on the temperature sensor as shown, the
AD592's full dynamic range is allowed with a 1KΩ load. If a higher value R1 is used,
higher bias voltage may be required, as the AD592 requires 4V of operating headroom.

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.87

The function just described is a Kelvin-scaled temperature sensor, so the ADC will be
required to read the full dynamic range of voltage across R1. With an AD592, this span is
from the range corresponding to -25°C (248K) to 105°C (378K), which is 0.248 to
0.378V. A 10-bit, 0.5V scaled ADC can read this range directly with ≈0.5°C resolution.

Figure 4-83: Current output absolute temperature sensor
If a centigrade-scaled reading is desired, two options present themselves. For a traditional
analog approach, the common terminal of the ADC input can easily be biased with a
reference voltage corresponding to 0°C, or 0.273V. Alternately, the 0°C reference can be
inserted in the digital domain, with the advantage of no additional hardware requirement.

Figure 4-84: Current output temperature sensor driving a resistive load
The AD592 is available in three accuracy grades. The highest grade version (AD592CN)
has a maximum error @ 25ºC of ±0.5ºC and ±1.0ºC error from –25ºC to +105ºC, and a
linearity error of ±0.35ºC. The AD592 is available in a TO-92 package.

With regard to stand-alone digital output temperature sensors, it is worthy of note that
such devices do exist, that is ADCs with the temperature sensing built in. The
AD7816/7817/7818-series ADCs have on-board temperature sensors digitized by a 10-bit
9µs conversion time switched capacitor SAR ADC. The device family offers a variety of
input options for flexibility. The similar AD7416/7417/7418 have serial interfaces.

1µA/K Scale Factor
Nominal Output Current @ +25°C: 298.2µA
Operation from 4V to 30V
±0.5°C Max Error @ 25°C, ±1.0°C Error Over Temp,
±0.1°C Typical Nonlinearity (AD592CN)
AD592 Specified from –25°C to +105°C

V+

V–

AD592: TO-92 PACKAGE

1µA/K Scale Factor
Nominal Output Current @ +25°C: 298.2µA
Operation from 4V to 30V
±0.5°C Max Error @ 25°C, ±1.0°C Error Over Temp,
±0.1°C Typical Nonlinearity (AD592CN)
AD592 Specified from –25°C to +105°C

V+

V–

AD592: TO-92 PACKAGE

1µA/K ∆VOUT/∆T ≈ 1mV/K

ADC
R1
1k

AD592

+VS
+5V

∆VOUT =
0.248V to 0.378V

 OP AMP APPLICATIONS

4.88

For a great many temperature sensing applications, a voltage mode output sensor is most
appropriate. For this, there are a variety of stand-alone sensors that can be directly
applied. In such devices the basic mode of operation is as a three-terminal device, using
power input, common, and voltage output pins. In addition, some devices offer an
optional shutdown pin.

The TMP35/TMP36 are low voltage (2.7V to 5.5V), SO-8 or TO-92 packaged voltage
output temperature sensors with a 10mV/°C scale factor, as shown in Figure 4-85. Supply
current is below 50µA, providing very low self-heating (less than 0.1°C in still air).

Figure 4-85: TMP35/36 absolute scaled voltage mode output temperature
sensors with shutdown capability

Output scaling of this device family differs in range and 25°C offset. The TMP35
provides a 250mV output at +25°C, and reads temperature from +10°C to +125°C. The
TMP36 is specified from –40°C to +125°C. and provides a 750mV output at 25°C. Both
the TMP35 and TMP36 have an output scale factor of +10mV/°C.

An optional shutdown feature is provided for the SO8 package devices, which reduces the
standby current to 0.5µA. This pin, when taken to a logic LOW, turns the device OFF,
and the output becomes a high impedance state. If shutdown isn’t used, the pin should be
connected to +VS.

The power supply pin of these voltage mode sensors should be bypassed to ground with a
0.1µF ceramic capacitor having very short leads (preferably surface mount) and located as
close to the power supply pin as possible. Since these temperature sensors operate on very
little supply current and could be exposed to very hostile electrical environments, it is
also important to minimize the effects of EMI/RFI on these devices. The effect of RFI on
these temperature sensors is manifested as abnormal DC shifts in the output voltage due
to rectification of the high frequency noise by the internal IC junctions. In those cases
where the devices are operated in the presence of high frequency radiated or conducted
noise, a large value tantalum electrolytic capacitor (>2.2µF) placed across the 0.1µF
ceramic may offer additional noise immunity.

VOUT:
– TMP35, 250mV @ 25°C, 10mV/°C (+10°C to +125°C)
– TMP36, 750mV @ 25°C, 10mV/°C (–40°C to +125°C)

±2°C Error Over Temp (Typical), ±0.5°C Non-Linearity (Typical)
Specified –40°C to +125°C
50µA Quiescent Current, 0.5µA in Shutdown Mode

TMP35
TMP36

+VS = 2.7V TO 5.5V

VOUT

SHUTDOWN

0.1µF

VOUT:
– TMP35, 250mV @ 25°C, 10mV/°C (+10°C to +125°C)
– TMP36, 750mV @ 25°C, 10mV/°C (–40°C to +125°C)

±2°C Error Over Temp (Typical), ±0.5°C Non-Linearity (Typical)
Specified –40°C to +125°C
50µA Quiescent Current, 0.5µA in Shutdown Mode

TMP35
TMP36

+VS = 2.7V TO 5.5V

VOUT

SHUTDOWN

0.1µF

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.89

Ratiometric Voltage Output Temperature Sensors

In some cases, it is desirable for the output of a temperature sensor to be ratiometric with
respect its supply voltage. A series of ADI temperature sensors have been designed to
fulfill this need, in the form of the AD2210x series (see references 12–14). Of this series,
the AD22103 illustrated in Figure 4-86 below has an output that is ratiometric with regard
its nominal 3.3V supply voltage, according to the equation:

VOUT
VS

V
V

mV
C

TA= × +
°

×



3 3

0 25
28

.
. . Eq. 4-15

Figure 4-86: Ratiometric voltage output temperature sensors
Note also that the Fig. 4-86 circuit uses the 3.3V AD22103 power supply voltage as the
reference input to the ADC. This step eliminates the need for a separate precision voltage
reference source. Within a system, this key point potentially can have a positive impact.

Operation of the AD22103 is accomplished with an on-chip temperature sensing
resistance RT, which operates similarly to the RTD types discussed earlier in this section.
This resistance is fed from a resistance network comprised of R14, R16 and R32. R14
and R16 provide a current drive component for RT that is proportional to the supply
voltage, a factor that gives the AD22103 a basic sensitivity that is proportional to the
supply. RT, like a classic platinum RTD, exhibits a nonlinear resistance vs. temperature
behavior. This nonlinear characteristic of RT is corrected by a positive feedback loop,
composed of R32 along with the Thevenin equivalent of resistances R14 and R16.

Gain scaling for the changing RT output voltage is provided by the op amp negative
feedback loop, R18 and the Thevenin equivalent of resistances R24 and R22. This
references the gain network of the op amp to the supply voltage, instead of ground. The
various resistance networks around the op amp are actively trimmed at temperature, to
calibrate the sensor for its rated offset and scaling.

RT

R14

AD22103

VS = +3.3V

REFERENCE

INPUT

ADC
+

–

GND

VOUT

VOUT
VS

V
V mV

C
TA= × +

°
×



3 3

0 25 28
.

.

0.1µF

R16 R32
R22

R24

R18

 OP AMP APPLICATIONS

4.90

The net combination of these factors allows the device to behave in accordance with the
relationship of equation 4-15. The AD22103 is specified over a range of 0°C to +100°C,
and has an accuracy better than ±2.5°C, along with a linearity better than ±0.5% of full
scale, i.e., 0.5°C over 100°C.

Since the AD22103 is a single-supply part, the sensing of low temperatures necessarily
involves a positive output offset. For example, for 3.3V operation of this example, the
output offset is simply the 0.25V term of equation 4-15. Accordingly, the 0 to 100°C
temperature span translates to an output swing of 0.25V to 3.05V.

Should it be desired, operation of the AD22103 device is also possible at higher supply
voltages. Because of the ratiometric operation feature, this will necessarily involve a
change to both the basic sensitivity, as well as the offset. For example, in operating the
AD22103 at 5V, the output expression changes to:







 ×

°
+×= AT

C

42.42mV
0.378V

5V
SV

OUTV . Eq. 4-16

However, it should be noted that the fact that the AD22103 is ratiometric does not
preclude operating the part from a fixed reference voltage. The nominal current drain of
the AD22103 is 500µA, allowing a number of these sensors to be operated from a
common reference IC without danger of overload (as well as other analog parts). For
example, one such reference family is the REF19x series, which can supply output
currents of up to 30mA.

In addition to the above-described AD22103 3.3V part, there is also a companion device,
the AD22100. While quite similar to the AD22103 basically, the AD22100 operates from
a nominal 5V power supply with reduced sensitivity, allowing operation over a range of
-50 to 150°C. Over this range the rated accuracy of the AD22100 is 2% or better, and
linearity error is 1% or less.

SENSOR SIGNAL CONDITIONING
TEMPERATURE SENSORS

4.91

REFERENCES: TEMPERATURE SENSORS

1. Ramon Pallas-Areny and John G. Webster, Sensors and Signal Conditioning, John Wiley, New York,

1991.

2. Dan Sheingold, Editor, Transducer Interfacing Handbook, Analog Devices, Inc., 1980, ISBN: 0-

916550-05-2.

3. Sections 2, 3, Walt Kester, Editor, 1992 Amplifier Applications Guide, Analog Devices, 1992, ISBN:

0-916550-10-9.

4. Sections 1, 6, Walt Kester, Editor, System Applications Guide, Analog Devices, 1993, ISBN: 0-

916550-13-3.

5. Dan Sheingold, Editor, Nonlinear Circuits Handbook, Analog Devices, Inc., 1974.

6. James Wong, "Temperature Measurements Gain from Advances in High-precision Op Amps,"

Electronic Design, May 15, 1986.

7. OMEGA Temperature Measurement Handbook, Omega Instruments, Inc.

8. Handbook of Chemistry and Physics, Chemical Rubber Co.

9. Joe Marcin, "Thermocouple Signal Conditioning Using the AD594/AD595," Analog Devices AN369.

10. Paul Brokaw, "A Simple Three-Terminal IC Bandgap Voltage Reference,"

IEEE Journal of Solid State Circuits, Vol. SC-9, No. 6, December, 1974, pp. 388-393.

11. Mike Timko, "A Two-Terminal IC Temperature Transducer," IEEE Journal of Solid State Circuits,

Vol. SC-11, No. 6, December, 1976, pp. 784-788.

12. Data sheet for AD22103 3.3V Supply, Voltage Output Temperature Sensor with Signal

Conditioning, http://www.analog.com

13. Data sheet for AD22100 Voltage Output Temperature Sensor with Signal Conditioning,

http://www.analog.com

14. Adrian P. Brokaw, "Monolithic Ratiometric Temperature Measurement Circuit,"

US Patent No. 5,030,849, filed June 30, 1989, issued July 9, 1991

 OP AMP APPLICATIONS

4.92

Classic Cameo

AD590 Two-Terminal IC Temperature Transducer

AD590 basic (left), and complete schematics (right)
Designed by Mike Timko, based on an original Paul Brokaw concept,1 the AD590 2,3,4 current mode IC
temperature transducer was introduced in 1977. The AD590 established early an elegant method of accurate
temperature measurement, based upon fundamental silicon transistor operating principles. It has been in
ADI production since introduction, along with such related ICs as the AD592 discussed within this chapter.

The references below discuss operation in great detail, but suffice it to say that in the basic structure (left) a
voltage proportional to absolute temperature, VT, appears across resistor R. This makes the current IT drawn
from an external source proportional to absolute temperature. In the full circuit (right), trimmed thin film
resistors implement a calibrated scaling for IT of 1µA/K. Additional circuitry is added for startup and for
increased accuracy, both with respect to applied voltage as well as against high temperature leakage.

A current-operated transducer such as this is quite convenient to operate, the output being impervious to
long lead lengths, and also virtually noise-immune. The low scaling factor also makes the AD590 easy to
operate on low voltage supplies without self-heating, yet high output impedance also holds calibration with
higher applied voltages. Readout is simply accomplished with a single resistance, making a simple, two-
component Kelvin-scaled thermometer possible.

1 Adrian P. Brokaw, "Digital-to-Analog Converter with Current Source Transistors Operated Accurately at

Different Current Densities," US Patent No. 3,940,760, filed March 21, 1975, issued Feb. 24, 1976.

2 Mike Timko, "A Two-Terminal IC Temperature Transducer," IEEE Journal of Solid State Circuits,

Vol. SC-11, No. 6, December, 1976, pp. 784-788.

3 Mike Timko, Goodloe Suttler, "1µA/K IC Temperature-to-Current Transducer," Analog Dialogue, Vol.

12, No. 1, 1978, pp. 3-5.

4 Michael P. Timko, Adrian P. Brokaw, "Integrated Circuit Two Terminal Temperature Transducer,"

US Patent No. 4,123,698, filed July 6, 1976, issued October 31, 1978.

ANALOG FILTERS

 H Op Amp History

1 Op Amp Basics

2 Specialty Amplifiers

 3 Using Op Amps with Data Converters

◆ 4 Sensor Signal Conditioning

◆ 5 Analog Filters

1 Introduction

2 The Transfer Function

3 Time Domain Response

4 Standard Responses

5 Frequency Transformations

6 Filter Realizations

7 Practical Problems in Filter Implementation

8 Design Examples

6 Signal Amplifiers

7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

ANALOG FILTERS
INTRODUCTION

5.1

CHAPTER 5: ANALOG FILTERS
Hank Zumbahlen

SECTION 5-1: INTRODUCTION

Filters are networks that process signals in a frequency-dependent manner. The basic
concept of a filter can be explained by examining the frequency dependent nature of the
impedance of capacitors and inductors. Consider a voltage divider where the shunt leg is
a reactive impedance. As the frequency is changed, the value of the reactive impedance
changes, and the voltage divider ratio changes. This mechanism yields the frequency
dependent change in the input/output transfer function that is defined as the frequency
response.

Filters have many practical applications. A simple, single pole, lowpass filter (the
integrator) is often used to stabilize amplifiers by rolling off the gain at higher frequencies
where excessive phase shift may cause oscillations.

A simple, single pole, highpass filter can be used to block DC offset in high gain
amplifiers or single supply circuits. Filters can be used to separate signals, passing those
of interest, and attenuating the unwanted frequencies.

An example of this is a radio receiver, where the signal you wish to process is passed
through, typically with gain, while attenuating the rest of the signals. In data conversion,
filters are also used to eliminate the effects of aliases in A/D systems. They are used in
reconstruction of the signal at the output of a D/A as well, eliminating the higher
frequency components, such as the sampling frequency and its harmonics, thus smoothing
the waveform.

There are a large number of texts dedicated to filter theory. No attempt will be made to go
heavily into much of the underlying math: Laplace transforms, complex conjugate poles
and the like, although they will be mentioned.

While they are appropriate for describing the effects of filters and examining stability, in
most cases examination of the function in the frequency domain is more illuminating.

 OP AMP APPLICATIONS

5.2

An ideal filter will have an amplitude response that is unity (or at a fixed gain) for the
frequencies of interest (called the passband) and zero everywhere else (called the
stopband). The frequency at which the response changes from passband to stopband is
referred to as the cutoff frequency.

Figure 5-1(A) shows an idealized lowpass filter. In this filter the low frequencies are in
the passband and the higher frequencies are in the stopband.

The functional complement to the lowpass filter is the highpass filter. Here, the low
frequencies are in the stopband, and the high frequencies are in the passband.
Figure 5-1(B) shows the idealized highpass filter.

Figure 5-1: Idealized filter responses
If a highpass filter and a lowpass filter are cascaded, a bandpass filter is created. The
bandpass filter passes a band of frequencies between a lower cutoff frequency, f l, and an
upper cutoff frequency, f h. Frequencies below f l and above f h are in the stopband. An
idealized bandpass filter is shown in Figure 5-1(C).

A complement to the bandpass filter is the bandreject, or notch filter. Here, the passbands
include frequencies below f l and above f h. The band from f l to f h is in the stopband.
Figure 5-1(D) shows a notch response.

The idealized filters defined above, unfortunately, cannot be easily built. The transition
from passband to stopband will not be instantaneous, but instead there will be a transition
region. Stop band attenuation will not be infinite.

The five parameters of a practical filter are defined in Figure 5-2, opposite.

FREQUENCY

M
AG

N
IT

U
D

E

FREQUENCY

(A) Lowpass (B) Highpass

(C) Bandpass (D) Notch (Bandreject)

M
AG

N
IT

U
D

E

M
AG

N
IT

U
D

E

M
AG

N
IT

U
D

E

FREQUENCY FREQUENCY

fc fc

f1 fh f1 fh

ANALOG FILTERS
INTRODUCTION

5.3

The cutoff frequency (Fc) is the frequency at which the filter response leaves the error
band (or the −3dB point for a Butterworth response filter). The stopband frequency (Fs) is
the frequency at which the minimum attenuation in the stopband is reached. The
passband ripple (Amax) is the variation (error band) in the passband response. The
minimum passband attenuation (Amin) defines the minimum signal attenuation within
the stopband. The steepness of the filter is defined as the order (M) of the filter. M is also
the number of poles in the transfer function. A pole is a root of the denominator of the
transfer function. Conversely, a zero is a root of the numerator of the transfer function.
Each pole gives a –6 dB/octave or –20 dB/decade response. Each zero gives a
+6dB/octave, or +20 dB/decade response.

Figure 5.2: Key filter parameters
Note that not all filters will have all these features. For instance, all-pole configurations
(i.e. no zeros in the transfer function) will not have ripple in the stopband. Butterworth
and Bessel filters are examples of all-pole filters with no ripple in the passband.

Typically, one or more of the above parameters will be variable. For instance, if you were
to design an antialiasing filter for an ADC, you will know the cutoff frequency (the
maximum frequency that you want to pass), the stopband frequency, (which will
generally be the Nyquist frequency (= ½ the sample rate)) and the minimum attenuation
required (which will be set by the resolution or dynamic range of the system). You can
then go to a chart or computer program to determine the other parameters, such as filter
order, F0, and Q, which determines the peaking of the section, for the various sections
and/or component values.

It should also be pointed out that the filter will affect the phase of a signal, as well as the
amplitude. For example, a single pole section will have a 90° phase shift at the crossover
frequency. A pole pair will have a 180° phase shift at the crossover frequency. The Q of
the filter will determine the rate of change of the phase. This will be covered more in
depth in the next section.

STOPBAND
ATTENUATION

PASSBAND
RIPPLE

3dB POINT
OR

CUTOFF FREQUENCY

STOP BAND
TRANSITION

BAND

PASS BAND

AMIN

AMAX

Fc

STOPBAND
FREQUENCY

Fs

 OP AMP APPLICATIONS

5.4

NOTES:

ANALOG FILTERS
THE TRANSFER FUNCTION

5.5

SECTION 5-2: THE TRANSFER FUNCTION

The S-Plane

Filters have a frequency dependent response because the impedance of a capacitor or an
inductor changes with frequency. Therefore the complex impedances:

and

are used to describe the impedance of an inductor and a capacitor, respectively,
where σ is the Neper frequency in nepers per second (NP/s) and ω is the angular
frequency in radians per sec (rad/s).

By using standard circuit analysis techniques, the transfer equation of the filter can be
developed. These techniques include Ohm’s law, Kirchoff’s voltage and current laws, and
superposition, remembering that the impedances are complex. The transfer equation is
then:

Therefore, H(s) is a rational function of s with real coefficients with the degree of m for
the numerator and n for the denominator. The degree of the denominator is the order of
the filter. Solving for the roots of the equation determines the poles (denominator) and
zeros (numerator) of the circuit. Each pole will provide a –6dB/octave or –20dB/decade
response. Each zero will provide a +6dB/octave or +20dB/decade response. These roots
can be real or complex. When they are complex, they occur in conjugate pairs. These
roots are plotted on the s plane (complex plane) where the horizontal axis is σ (real axis)
& the vertical axis is ω (imaginary axis). How these roots are distributed on the s plane
can tell us many things about the circuit. In order to have stability, all poles must be in the
left side of the plane. If we have a zero at the origin, that is a zero in the numerator, the
filter will have no response at DC (highpass or bandpass).

Assume an RLC circuit, as in Figure 5-3. Using the voltage divider concept it can be
shown that the voltage across the resistor is:

amsm + am-1sm-1 + … + a1s + a0

bnsn + bn-1sn-1 + … + b1s + b0
H(s) =

R Cs

LCs2 + RC s + 1
== V o

V in
H (s)

ZC = 1
s C

ZL = s L

s = σ + jω

Eq. 5-1

Eq. 5-2

Eq. 5-3

Eq. 5-4

Eq. 5-5

 OP AMP APPLICATIONS

5.6

Figure 5-3: RLC circuit
Substituting the component values into the equation yields:

H(s) = 103

s

s2 + 103s + 107
x

Factoring the equation and normalizing gives:

This gives a zero at the origin and a pole pair at:

Next, plot these points on the s plane as shown in Figure 5-4:

Figure 5-4: Pole and zero plotted on the s-plane
The above discussion has a definite mathematical flavor. In most cases we are more
interested in the circuit’s performance in real applications. While working in the s plane
is completely valid, I’m sure that most of us don’t think in terms of Nepers and imaginary
frequencies.

xx[s - (-0.5 + j 3.122) 103] [s - (-0.5 - j 3.122) 103]x

s
xH(s) = 103

xx[s - (-0.5 + j 3.122) 103] [s - (-0.5 - j 3.122) 103]x

s
xH(s) = 103 xH(s) = 103

s = (-0.5 ± j3.122) x 103

~

10mH 10µF

10Ω VOUT

X

X

+3.122

–3.122

–0.5

Im (krad / s)

Re (kNP / s)

ANALOG FILTERS
THE TRANSFER FUNCTION

5.7

Fo & Q

So if it is not convenient to work in the s plane, why go through the above discussion?
The answer is that the groundwork has been set for two concepts that will be infinitely
more useful in practice: Fo & Q.

Fo is the cutoff frequency of the filter. This is defined, in general, as the frequency where
the response is down 3dB from the passband. It can sometimes be defined as the
frequency at which it will fall out of the passband. For example, a 0.1dB Chebyshev filter
can have its Fo at the frequency at which the response is down > 0.1dB.

The shape of the attenuation curve (as well as the phase and delay curves, which define
the time domain response of the filter) will be the same if the ratio of the actual frequency
to the cutoff frequency is examined, rather than just the actual frequency itself.
Normalizing the filter to 1 rad/s, a simple system for designing and comparing filters can
be developed. The filter is then scaled by the cutoff frequency to determine the
component values for the actual filter.

Q is the “quality factor” of the filter. It is also sometimes given as α where:

This is commonly known as the damping ratio. ξ is sometimes used where:

Figure 5-5: Lowpass filter peaking versus Q
If Q is > 0.707, there will be some peaking in the filter response. If the Q is < 0.707,
rolloff at F0 will be greater; it will have a more gentle slope and will begin sooner. The
amount of peaking for a 2 pole lowpass filter vs. Q is shown in Figure 5-5.

α = 1
Q

ξ = 2 α

Eq. 5-6

Eq. 5-7

–50

–40

–30

–20

–10

0

10

20

30

0.1 1 10

FREQUENCY (Hz)

M
AG

N
IT

U
D

E
(d

B
)

Q = 20

Q = 0.1

Q = 20

Q = 0.1

 OP AMP APPLICATIONS

5.8

Rewriting the transfer function H(s) in terms of ωo and Q:

where Ho is the passband gain and ωo = 2π Fo.

This is now the lowpass prototype that will be used to design the filters.

Highpass Filter

Changing the numerator of the transfer equation, H(s), of the lowpass prototype to H0s2

transforms the lowpass filter into a highpass filter. The response of the highpass filter is
similar in shape to a lowpass, just inverted in frequency

The transfer function of a highpass filter is then:

The response of a 2-pole highpass filter is illustrated in Figure 5-6.

Figure 5-6:Highpass filter peaking versus Q

H(s) =
H0 s2

+ ω0
2s2 +

ω0

Q
s

Eq. 5-9

H (s) =
+ ω 0

2s2 +

H 0

ω 0

Q
s

FREQUENCY (Hz)

Q = 20

Q = 0.1

Q = 20

Q = 0.1

–50

–40

–30

–20

–10

0

10

20

30

M
AG

N
IT

U
D

E
(d

B
)

0.1 1 10

Eq. 5-8

ANALOG FILTERS
THE TRANSFER FUNCTION

5.9

Bandpass Filter

Changing the numerator of the lowpass prototype to Hoωo

2 will convert the filter to a
bandpass function.

The transfer function of a bandpass filter is then:

ωo here is the frequency (F0 = 2 π ω0) at which the gain of the filter peaks.

Ho is the circuit gain and is defined:

Ho = H/Q.

Q has a particular meaning for the bandpass response. It is the selectivity of the filter. It is
defined as:

where FL & FH are the frequencies where the response is –3dB from the maximum.

The bandwidth (BW) of the filter is described as:

It can be shown that the resonant frequency (F0) is the geometric mean of FL & FH, which
means that F0 will appear half way between FL & FH on a logarithmic scale.

Also, note that the skirts of the bandpass response will always be symmetrical around F0
on a logarithmic scale.

The response of a bandpass filter to various values of Q are shown in Figure 5-7 (next
page).

A word of caution is appropriate here. Bandpass filters can be defined two different ways.
The narrowband case is the classic definition that we have shown above.

In some cases, however, if the high and low cutoff frequencies are widely separated, the
bandpass filter is constructed out of separate highpass and lowpass sections. Widely
separated in this context means separated by at least 2 octaves (×4 in frequency). This is
the wideband case.

Q =
F0

FH - FL

F0 = √FH FL

BW = FH - FL

H(s) =
+ ω0

2s2 +

H0ω0
2

ω0

Q
s

H(s) =
+ ω0

2s2 +

H0ω0
2

ω0

Q
s

ω0

Q
s

Eq. 5-10

Eq. 5-11

Eq. 5-12

Eq. 5-13

Eq. 5-14

 OP AMP APPLICATIONS

5.10

Figure 5-7: Bandpass filter peaking versus Q

Bandreject (Notch) Filter

By changing the numerator to s2 + ωz

2, we convert the filter to a bandreject or notch filter.
As in the bandpass case, if the corner frequencies of the bandreject filter are separated by
more than an octave (the wideband case), it can be built out of separate lowpass and
highpass sections. We will adopt the following convention: A narrowband bandreject
filter will be referred to as a notch filter and the wideband bandreject filter will be
referred to as bandreject filter.

A notch (or bandreject) transfer function is:

There are three cases of the notch filter characteristics. These are illustrated in Figure 5-8
(opposite). The relationship of the pole frequency, ω0, and the zero frequency, ωz,
determines if the filter is a standard notch, a lowpass notch or a highpass notch.

If the zero frequency is equal to the pole frequency a standard notch exists. In this
instance the zero lies on the jω plane where the curve that defines the pole frequency
intersects the axis.

A lowpass notch occurs when the zero frequency is greater than the pole frequency. In
this case ωz lies outside the curve of the pole frequencies. What this means in a practical
sense is that the filter's response below ωz will be greater than the response above ωz. This
results in an elliptical lowpass filter.

H(s) =
H0 (s2 + ωz

2)

+ ω0
2s2 +

ω0

Q
s

Eq. 5-15

Q = 0.1

Q = 100

10

0

–10

–20

–30

–40

–50

–60

–70

M
AG

N
IT

U
D

E
(d

B
)

FREQUENCY (Hz)
0.1 1 10

ANALOG FILTERS
THE TRANSFER FUNCTION

5.11

Figure 5-8: Standard, lowpass, and highpass notches

Figure 5-9: Notch filter width versus frequency for various Q values
A highpass notch filter occurs when the zero frequency is less than the pole frequency. In
this case ωz lies inside the curve of the pole frequencies. What this means in a practical
sense is that the filters response below ωz will be less than the response above ωz . This
results in an elliptical highpass filter.

The variation of the notch width with Q is shown in Figure 5-9.

Q = 20

Q = 0.1

Q = 20

Q = 0.1

FREQUENCY (Hz)
0.1 1 10

5

0

–5

–10

–15

–20

–25

–30

–35

M
AG

N
IT

U
D

E
(d

B
)

–40

–45

–50

FREQUENCY (kHz)

STANDARD NOTCH

HIGHPASS NOTCH

LOWPASS NOTCH

AM
PL

IT
U

D
E

(d
B

)

0.1 0.3 1.0 3.0 10

 OP AMP APPLICATIONS

5.12

Allpass Filter

There is another type of filter that leaves the amplitude of the signal intact but introduces
phase shift. This type of filter is called an allpass. The purpose of this filter is to add
phase shift (delay) to the response of the circuit. The amplitude of an allpass is unity for
all frequencies. The phase response, however, changes from 0° to 360° as the frequency is
swept from 0 to infinity. The purpose of an all pass filter is to provide phase equalization,
typically in pulse circuits. It also has application in single side band, suppressed carrier
(SSB-SC) modulation circuits.

The transfer function of an allpass filter is:

Note that an allpass transfer function can be synthesized as:

HAP = HLP – HBP + HHP = 1 – 2HBP.

Figure 5-10 (opposite) compares the various filter types.

H(s) =

+ ω0
2s2 +

ω0

Q
s

+ ω0
2s2 -

ω0

Q
s

Eq. 5-16

Eq. 5-17

ANALOG FILTERS
THE TRANSFER FUNCTION

5.13

Figure 5-10: Standard second-order filter responses

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

LOWPASS

BANDPASS

NOTCH
(BANDREJECT)

HIGHPASS

ALLPASS ω0s2 + s + ωo
2

Q

s2 + s + ωo
2

Q

s2 + s + ωo
2

Q

s2 + s + ωo
2

Q

s2 + s + ωo
2

Q

s2 - s + ωo
2

Q
ω0

ω0

ω0

ω0

ω0

ω0
2

s2 + ωz
2

s2

ω0
Q s

POLE LOCATION TRANSFER
EQUATION

FILTER
TYPE

MAGNITUDE

 OP AMP APPLICATIONS

5.14

Phase Response

As mentioned earlier, a filter will change the phase of the signal as well as the amplitude.
The question is, does this make a difference? Fourier analysis indicates a square
wave is made up of a fundamental frequency and odd order harmonics. The magnitude
and phase responses, of the various harmonics are precisely defined. If the magnitude or
phase relationships are changed, then the summation of the harmonics will not add back
together properly to give a square wave. It will instead be distorted, typically showing
overshoot and ringing or a slow rise time. This would also hold for any complex
waveform.

Each pole of a filter will add 45° of phase shift at the corner frequency. The phase will
vary from 0° (well below the corner frequency) to 90° (well beyond the corner
frequency). The start of the change can be more than a decade away. In multipole filters,
each of the poles will add phase shift, so that the total phase shift will be multiplied by
the number of poles (180° total shift for a two pole system, 270° for a three pole system,
etc.).

The phase response of a single pole, low pass filter is:

The phase response of a lowpass pole pair is:

For a single pole highpass filter the phase response is:

 The phase response of a highpass pole pair is:

+ √ 4 - α2ω
ωo

()- arctan 1
α[]2

- √ 4 - α2ω
ωo

()- arctan 1
α[]2

φ (ω) =

φ (ω) = - arctan
ω
ωo

π
2

φ (ω) = + √ 4 - α2ω
ωo

()- arctan 1
α[]2

- √ 4 - α2ω
ωo

()- arctan 1
α[]2

π

φ (ω) = - arctan
ω
ωo

φ (ω) = - arctan
ω
ωo

ω
ωo

Eq. 5-18

Eq. 5-19

Eq. 5-20

Eq. 5-21

ANALOG FILTERS
THE TRANSFER FUNCTION

5.15

The phase response of a bandpass filter is:

The variation of the phase shift with frequency due to various values of Q is shown in
Figure 5-11 (for lowpass, highpass, bandpass, and allpass) and in Figure 5-12 (for notch).

Figure 5-11: Phase response versus frequency

Figure 5-12: Notch filter phase response

+ √4Q2 - 1
2Qω
ω0

)(- arctan

- √4Q2 - 1
2Qω
ω0

)(- arctan

2
π

φ (ω) =

0.1 1 10

FREQUENCY (Hz)

901800

70160–40

50140–80

0

–20

–40

30120–120 –60

–8010100–160

–100–1080–200

–140–5040–280

–120–3060–240

–160

–180

–7020–320

–900–360

HI
G

HP
AS

S

B
AN

D
PA

SS

AL
LP

AS
S

LO
W

PA
SS

Q = 20

Q = 0.1

Q = 20

Q = 0.1

PH
AS

E
(D

EG
R

EE
S)

–90

–70

–50

–30

–10

10

30

50

70

90

0.1 1 10
FREQUENCY (Hz)

PH
AS

E
(D

EG
R

EE
S)

Q=0.1

Q=0.1

Q=20
Q=20

Q=0.1

Q=0.1

Q=20
Q=20

Eq. 5-22

 OP AMP APPLICATIONS

5.16

It is also useful to look at the change of phase with frequency. This is the group delay of
the filter. A flat (constant) group delay gives best phase response, but, unfortunately, it
also gives the least amplitude discrimination. The group delay of a single lowpass pole is:

For the lowpass pole pair it is:

For the single highpass pole it is:

For the highpass pole pair it is:

And for the bandpass pole pair it is:

The Effect of Nonlinear Phase

A waveform can be represented by a series of frequencies of specific amplitude,
frequency and phase relationships. For example, a square wave is:

If this waveform were passed through a filter, the amplitude and phase response of the
filter to the various frequency components of the waveform could be different. If the
phase delays were identical, the waveform would pass through the filter undistorted. If,
however, the different components of the waveform were changed due to different
amplitude and phase response of the filter to those frequencies, they would no longer add
up in the same manner. This would change the shape of the waveform. These distortions
would manifest themselves in what we typically call overshoot and ringing of the output.

Not all signals will be composed of harmonically related components. An amplitude
modulated (AM) signal, for instance, will consist of a carrier and 2 sidebands at ± the
modulation frequency. If the filter does not have the same delay for the various waveform
components, then “envelope delay” will occur and the output wave will be distorted.

Linear phase shift results in constant group delay since the derivative of a linear function
is a constant.

τ (ω) = =
cos2 φ

ω0

dφ (ω)
dω

-

τ (ω) = 2 sin2 φ
αω0 2 ω

sin 2 φ-

τ(ω) = =
sin2 φ

ω0

dφ (ω)
dω

-

F(t) = A(+ sin ω t + sin 3ω t + sin 5ω t + sin 7ω t + ….) 1
2

2
π

2
3 π

2
5 π

2
7 π

τ (ω) = 2 sin2 φ
αω0 2 ω

sin 2 φ-

τ (ω) = 2Q 2 cos2 φ
αω0 2 ω

sin 2 φ
+τ (ω) = 2Q 2 cos2 φ

αω0 2 ω
sin 2 φ

+

Eq. 5-23

Eq. 5-24

Eq. 5-25

Eq. 5-26

Eq. 5-27

Eq. 5-28

ANALOG FILTERS
TIME DOMAIN RESPONSE

5.17

SECTION 5-3: TIME DOMAIN RESPONSE

Up until now the discussion has been primarily focused on the frequency domain
response of filters. The time domain response can also be of concern, particularly under
transient conditions. Moving between the time domain and the frequency domain is
accomplished by the use of the Fourier and Laplace transforms. This yields a method of
evaluating performance of the filter to a non-sinusoidal excitation.

The transfer function of a filter is the ratio of the output to input time functions. It can be
shown that the impulse response of a filter defines its bandwidth. The time domain
response is a practical consideration in many systems, particularly communications,
where many modulation schemes use both amplitude and phase information.

Impulse Response

The impulse function is defined as an infinitely high, infinitely narrow pulse, with an area
of unity. This is, of course, impossible to realize in a physical sense. If the impulse width
is much less than the rise time of the filter, the resulting response of the filter will give a
reasonable approximation actual impulse response of the filter response.

The impulse response of a filter, in the time domain, is proportional to the bandwidth of
the filter in the frequency domain. The narrower the impulse, the wider the bandwidth of
the filter. The pulse amplitude is equal to ωc/π, which is also proportional to the filter
bandwidth, the height being taller for wider bandwidths. The pulse width is equal to
2π/ωc, which is inversely proportional to bandwidth. It turns out that the product of the
amplitude and the bandwidth is a constant.

It would be a nontrivial task to calculate the response of a filter without the use of
Laplace and Fourier transforms. The Laplace transform converts multiplication and
division to addition and subtraction, respectively. This takes equations, which are
typically loaded with integration and/or differentiation, and turns them into simple
algebraic equations, which are much easier to deal with. The Fourier transform works in
the opposite direction.

The details of these transform will not be discussed here. However, some general
observations on the relationship of the impulse response to the filter characteristics will
be made.

It can be shown, as stated, that the impulse response is related to the bandwidth.
Therefore, amplitude discrimination (the ability to distinguish between the desired signal
from other, out of band signals and noise) and time response are inversely proportional.
That is to say that the filters with the best amplitude response are the ones with the worst
time response. For all-pole filters, the Chebyshev filter gives the best amplitude
discrimination, followed by the Butterworth and then the Bessel.

 OP AMP APPLICATIONS

5.18

If the time domain response were ranked, the Bessel would be best, followed by the
Butterworth and then the Chebyshev. Details of the different filter responses will be
discussed in the next section.

The impulse response also increases with increasing filter order. Higher filter order
implies greater bandlimiting, therefore degraded time response. Each section of a
multistage filter will have its own impulse response, and the total impulse response is the
accumulation of the individual responses. The degradation in the time response can also
be related to the fact that as frequency discrimination is increased, the Q of the individual
sections tends to increase. The increase in Q increases the overshoot and ringing of the
individual sections, which implies longer time response.

Step Response

The step response of a filter is the integral of the impulse response. Many of the
generalities that apply to the impulse response also apply to the step response. The slope
of the rise time of the step response is equal to the peak response of the impulse. The
product of the bandwidth of the filter and the rise time is a constant. Just as the impulse
has a function equal to unity, the step response has a function equal to 1/s. Both of these
expressions can be normalized, since they are dimensionless.

The step response of a filter is useful in determining the envelope distortion of a
modulated signal. The two most important parameters of a filter's step response are the
overshoot and ringing. Overshoot should be minimal for good pulse response. Ringing
should decay as fast as possible, so as not to interfere with subsequent pulses.

Real life signals typically aren’t made up of impulse pulses or steps, so the transient
response curves don’t give a completely accurate estimation of the output. They are,
however, a convenient figure of merit so that the transient responses of the various filter
types can be compared on an equal footing.

Since the calculations of the step and impulse response are mathematically intensive, they
are most easily performed by computer. Many CAD (Computer Aided Design) software
packages have the ability to calculate these responses. Several of these responses are also
collected in the next section.

ANALOG FILTERS
STANDARD RESPONSES

5.19

SECTION 5-4: STANDARD RESPONSES

There are many transfer functions that may satisfy the attenuation and/or phase
requirements of a particular filter. The one that you choose will depend on the particular
system. The importance of the frequency domain response versus the time domain
response must be determined. Also, both of these considerations might be traded off
against filter complexity, and thereby cost.

Butterworth

The Butterworth filter is the best compromise between attenuation and phase response. It
has no ripple in the passband or the stopband, and because of this is sometimes called a
maximally flat filter. The Butterworth filter achieves its flatness at the expense of a
relatively wide transition region from passband to stopband, with average transient
characteristics.

The normalized poles of the Butterworth filter fall on the unit circle (in the s plane). The
pole positions are given by:

where K is the pole pair number, and n is the number of poles.

The poles are spaced equidistant on the unit circle, which means the angles between the
poles are equal.

Given the pole locations, ω0, and α (or Q) can be determined. These values can then be
use to determine the component values of the filter. The design tables for passive filters
use frequency and impedance normalized filters. They are normalized to a frequency of 1
rad/sec and impedance of 1Ω. These filters can be denormalized to determine actual
component values. This allows the comparison of the frequency domain and/or time
domain responses of the various filters on equal footing. The Butterworth filter is
normalized for a –3dB response at ωo = 1.

The values of the elements of the Butterworth filter are more practical and less critical
than many other filter types. The frequency response, group delay, impulse response and
step response are shown in Figure 5-15. The pole locations and corresponding ωo and α
terms are tabulated in Figure 5-26.

Chebyshev

The Chebyshev (or Chevyshev, Tschebychev, Tschebyscheff or Tchevysheff, depending
on how you translate from Russian) filter has a smaller transition region than the same-
order Butterworth filter, at the expense of ripples in its passband. This filter gets its name

(2K-1)π
2n

(2K-1)π
2n

-sin + j cos K=1,2....n

Eq. 5-29

 OP AMP APPLICATIONS

5.20

because the Chebyshev filter minimizes the height of the maximum ripple, which is the
Chebyshev criterion.

Chebyshev filters have 0dB relative attenuation at DC. Odd order filters have an
attenuation band that extends from 0dB to the ripple value. Even order filters have a gain
equal to the passband ripple. The number of cycles of ripple in the passband is equal to
the order of the filter.

The poles of the Chebyshev filter can be determined by moving the poles of the
Butterworth filter to the right, forming an ellipse. This is accomplished by multiplying the
real part of the pole by kr and the imaginary part by kI. The values kr and k I can be
computed by:
 K r = sinh A

 KI = cosh A
where:

where n is the filter order and:

where:

where:
RdB = passband ripple in dB

The Chebyshev filters are typically normalized so that the edge of the ripple band is at
ωo = 1. The 3dB bandwidth is given by:

This is tabulated in Table 1 (opposite).

The frequency response, group delay, impulse response and step response are cataloged in
Figures 5-16 to 5-20 on following pages, for various values of passband ripple (0 .01dB,
0.1dB, 0.25dB, 0.5dB and 1dB). The pole locations and corresponding ωo and α terms for
these values of ripple are tabulated in Figures 5-27 to 5-31 on following pages.

A = sinh-11
n

1
ε

ε = √ 10R -1

RdB
10R =

A3dB = cosh-11
n

1
ε()

Eq. 5-30

Eq. 5-31

Eq. 5-32

Eq. 5-33

Eq. 5-34

Eq. 5-35

Eq. 5-36

ANALOG FILTERS
STANDARD RESPONSES

5.21

ORDER .01dB .1dB .25dB .5dB 1dB
2 3.30362 1.93432 1.59814 1.38974 1.21763
3 1.87718 1.38899 1.25289 1.16749 1.09487
4 1.46690 1.21310 1.13977 1.09310 1.05300
5 1.29122 1.13472 1.08872 1.05926 1.03381
6 1.19941 1.09293 1.06134 1.04103 1.02344
7 1.14527 1.06800 1.04495 1.03009 1.01721
8 1.11061 1.05193 1.03435 1.02301 1.01316
9 1.08706 1.04095 1.02711 1.01817 1.01040

10 1.07033 1.03313 1.02194 1.01471 1.00842
Table 1: 3dB bandwidth to ripple bandwidth for Chebyshev filters

Bessel

Butterworth filters have fairly good amplitude and transient behavior. The Chebyshev
filters improve on the amplitude response at the expense of transient behavior. The Bessel
filter is optimized to obtain better transient response due to a linear phase (i.e. constant
delay) in the passband. This means that there will be relatively poorer frequency response
(less amplitude discrimination).

The poles of the Bessel filter can be determined by locating all of the poles on a circle and
separating their imaginary parts by:

where n is the number of poles. Note that the top and bottom poles are distanced by
where the circle crosses the jω axis by:

or half the distance between the other poles.

The frequency response, group delay, impulse response and step response for the Bessel
filters are cataloged in Figure 5-21. The pole locations and corresponding ωo and α terms
for the Bessel filter are tabulated in Figure 5-32.

1
n

2
n

Eq. 5-37

Eq. 5-38

 OP AMP APPLICATIONS

5.22

Linear Phase with Equiripple Error

The linear phase filter offers linear phase response in the passband, over a wider range
than the Bessel, and superior attenuation far from cutoff. This is accomplished by letting
the phase response have ripples, similar to the amplitude ripples of the Chebyshev. As the
ripple is increased, the region of constant delay extends further into the stopband. This
will also cause the group delay to develop ripples, since it is the derivative of the phase
response. The step response will show slightly more overshoot than the Bessel and the
impulse response will show a bit more ringing.

It is difficult to compute the pole locations of a linear phase filter. Pole locations are
taken from the Williams book (see Reference 2), which, in turn, comes from the Zverev
book (see Reference 1).

The frequency response, group delay, impulse response and step response for linear phase
filters of 0.05° ripple and 0.5° ripple are given in Figures 5-22 and 5-23. The pole
locations and corresponding ωo and α terms are tabulated in Figures 5-33 and 5-34.

Transitional Filters

A transitional filter is a compromise between a Gaussian filter, which is similar to a
Bessel, and the Chebyshev. A transitional filter has nearly linear phase shift and smooth,
monotonic rolloff in the passband. Above the passband there is a break point beyond
which the attenuation increases dramatically compared to the Bessel, and especially at
higher values of n.

Two transition filters have been tabulated. These are the Gaussian to 6dB and Gaussian to
12dB.

The Gaussian to 6dB filter has better transient response than the Butterworth in the
passband. Beyond the breakpoint, which occurs at ω = 1.5, the rolloff is similar to the
Butterworth.

The Gaussian to 12dB filter’s transient response is much better than Butterworth in the
passband. Beyond the 12dB breakpoint, which occurs at ω = 2, the attenuation is less than
the Butterworth.

As is the case with the linear phase filters, pole locations for transitional filters do not
have a closed form method for computation. Again, pole locations are taken from
Williams's book (see Reference 2). These were derived from iterative techniques.

The frequency response, group delay, impulse response and step response for Gaussian to
12dB and 6dB are shown in Figures 5-24 and 5-25. The pole locations and corresponding
ωo and α terms are tabulated in Figures 5-35 and 5-36.

ANALOG FILTERS
STANDARD RESPONSES

5.23

Comparison of All-Pole Responses

The responses of several all-pole filters, namely the Bessel, Butterworth and Chebyshev
(in this case of 0.5dB ripple) will now be compared. An 8 pole filter is used as the basis
for the comparison. The responses have been normalized for a cutoff of 1Hz. Comparing
Figures 5-13 and 5-14 below, it is easy to see the tradeoffs in the response types. Moving
from Bessel through Butterworth to Chebyshev, notice that the amplitude discrimination
improves as the transient behavior gets progressively poorer.

Figure 5-13: Comparison of amplitude response of
Bessel, Butterworth and Chebyshev filters

Figure 5-14: Comparison of Step and Impulse Responses
of Bessel, Butterworth and Chebyshev

Elliptical

The previously mentioned filters are all-pole designs, which mean that the zeros of the
transfer function (roots of the numerator) are at one of the two extremes of the frequency
range (0 or ∞). For a lowpass filter, the zeros are at f = ∞. If finite frequency transfer
function zeros are added to poles an Elliptical filter (sometimes referred to as Cauer
filters) is created. This filter has a shorter transition region than the Chebyshev filter
because it allows ripple in both the stopband and passband. It is the addition of zeros in
the stopband that causes ripple in the stopband but gives a much higher rate of
attenuation, the most possible for a given number of poles. There will be some
"bounceback” of the stopband response between the zeros. This is the stopband ripple.
The Elliptical filter also has degraded time domain response.

 OP AMP APPLICATIONS

5.24

Since the poles of an elliptic filter are on an ellipse, the time response of the filter
resembles that of the Chebyshev.

An Elliptic filter is defined by the parameters shown in Figure 5-2, those being Amax, the
maximum ripple in the passband, Amin, the minimum attenuation in the stopband, Fc, the
cutoff frequency, which is where the frequency response leaves the passband ripple and
FS, the stopband frequency, where the value of Amax is reached.

An alternate approach is to define a filter order n, the modulation angle, θ, which defines
the rate of attenuation in the transition band, where:

and ρ which determines the passband ripple, where:

where ε is the ripple factor developed for the Chebyshev response, and the passband
ripple is:
 RdB = - 10 log (1 - ρ2)

Some general observations can be made. For a given filter order n, and θ, Amin increases
as the ripple is made larger. Also, as θ approaches 90°, FS approaches FC. This results in
extremely short transition region, which means sharp rolloff. This comes at the expense
of lower Amin.

As a side note, ρ determines the input resistance of a passive elliptical filter, which can
then be related to the VSWR (Voltage Standing Wave Ratio).

Because of the number of variables in the design of an elliptic filter, it is difficult to
provide the type of tables provided for the previous filter types. Several CAD (Computer
Aided Design) packages can provide the design values. Alternatively several sources,
such as Williams's (see Reference 2), provide tabulated filter values. These tables classify
the filter by

where the C denotes Cauer. Elliptical filters are sometime referred to as Cauer filters after
the network theorist Wilhelm Cauer.

C n ρ θ

√ ε2

1 + ε2ρ = √ ε2

1 + ε2ρ = ε2

1 + ε2ρ =

θ = sin-1 1
Fs

θ = sin-1 1
Fs

Eq. 5-39

Eq. 5-40

Eq. 5-41

ANALOG FILTERS
STANDARD RESPONSES

5.25

Maximally Flat Delay With Chebyshev Stopband

Bessel type (Bessel, linear phase with equiripple error and transitional) filters give
excellent transient behavior, but less than ideal frequency discrimination. Elliptical filters
give better frequency discrimination, but degraded transient response. A maximally flat
delay with Chebyshev stopband filter takes a Bessel type function and adds transmission
zeros. The constant delay properties of the Bessel type filter in the passband are
maintained, and the stopband attenuation is significantly improved. The step response
exhibits no overshoot or ringing, and the impulse response is clean, with essentially no
oscillatory behavior. Constant group delay properties extend well into the stopband for
increasing n.

As with the elliptical filter, numeric evaluation is difficult. Williams’s book (see
Reference 2) tabulates passive prototypes normalized component values.

Inverse Chebyshev

The Chebyshev response has ripple in the passband and a monotonic stopband. The
inverse Chebyshev response can be defined that has a monotonic passband and ripple in
the stopband. The inverse Chebyshev has better passband performance than even the
Butterworth. It is also better than the Chebyshev, except very near the cutoff frequency.
In the transition band, the inverse Chebyshev has the steepest rolloff. Therefore, the
inverse Chebyshev will meet the Amin specification at the lowest frequency of the three. In
the stopband there will, however, be response lobes which have a magnitude of:

where ε is the ripple factor defined for the Chebyshev case. This means that deep into the
stopband, both the Butterworth and Chebyshev will have better attenuation, since they are
monotonic in the stopband. In terms of transient performance, the inverse Chebyshev lies
midway between the Butterworth and the Chebyshev.

The inverse Chebyshev response can be generated in three steps. First take a Chebyshev
lowpass filter. Then subtract this response from 1. Finally, invert in frequency by
replacing ω with 1/ω.

These are by no means all the possible transfer functions, but they do represent the most
common.

ε2

(1 - ε)
ε2

(1 - ε)
Eq. 5-42

 OP AMP APPLICATIONS

5.26

Using the Prototype Response Curves

In the following pages, the response curves and the design tables for several of the
lowpass prototypes of the all-pole responses will be cataloged. All the curves are
normalized to a −3dB cutoff frequency of 1Hz. This allows direct comparison of the
various responses. In all cases the amplitude response for the 2 through 10 pole cases for
the frequency range of 0.1Hz. to 10Hz. will be shown. Then a detail of the amplitude
response in the 0.1Hz to 2Hz. passband will be shown. The group delay from 0.1Hz to
10Hz and the impulse response and step response from 0 seconds to 5 seconds will also
be shown.

To use these curves to determine the response of real life filters, they must be
denormalized. In the case of the amplitude responses, this is simply accomplished by
multiplying the frequency axis by the desired cutoff frequency FC. To denormalize the
group delay curves, we divide the delay axis by 2π FC, and multiply the frequency axis by
FC, as before. Denormalize the step response by dividing the time axis by 2π FC.
Denormalize the impulse response by dividing the time axis by 2π FC and multiplying the
amplitude axis by the same amount.

For a highpass filter, simply invert the frequency axis for the amplitude response. In
transforming a lowpass filter into a highpass (or bandreject) filter, the transient behavior
is not preserved. Zverev (see Reference 1) provides a computational method for
calculating these responses.

In transforming a lowpass into a narrowband bandpass, the 0Hz axis is moved to the
center frequency F0. It stands to reason that the response of the bandpass case around the
center frequency would then match the lowpass response around 0Hz. The frequency
response curve of a lowpass filter actually mirrors itself around 0Hz, although we
generally don’t concern ourselves with negative frequency.

To denormalize the group delay curve for a bandpass filter, divide the delay axis by πBW,
where BW is the 3dB bandwidth in Hz. Then multiply the frequency axis by BW/2. In
general, the delay of the bandpass filter at F0 will be twice the delay of the lowpass
prototype with the same bandwidth at 0Hz. This is due to the fact that the lowpass to
bandpass transformation results in a filter with order 2n, even though it is typically
referred to it as having the same order as the lowpass filter from which it is derived. This
approximation holds for narrowband filters. As the bandwidth of the filter is increased,
some distortion of the curve occurs. The delay becomes less symmetrical, peaking below
F0.

The envelope of the response of a bandpass filter resembles the step response of the
lowpass prototype. More exactly, it is almost identical to the step response of a lowpass
filter having half the bandwidth. To determine the envelope response of the bandpass
filter, divide the time axis of the step response of the lowpass prototype by πBW, where
BW is the 3dB bandwidth. The previous discussions of overshoot, ringing, etc. can now
be applied to the carrier envelope.

ANALOG FILTERS
STANDARD RESPONSES

5.27

The envelope of the response of a narrowband bandpass filter to a short burst of carrier
(that is where the burst width is much less than the rise time of the denormalized step
response of the bandpass filter) can be determined by denormalizing the impulse response
of the low pass prototype. To do this, multiply the amplitude axis and divide the time axis
by πBW, where BW is the 3dB bandwidth. It is assumed that the carrier frequency is high
enough so that many cycles occur during the burst interval.

While the group delay, step and impulse curves cannot be used directly to predict the
distortion to the waveform caused by the filter, they are a useful figure of merit when
used to compare filters.

 OP AMP APPLICATIONS

5.28

Figure 5-15: Butterworth response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

FREQUENCY (Hz) FREQUENCY (Hz)

2
TIME (s)

AM
PL

IT
U

DE DE
LA

Y
(s

)

1.0

0

– 4.0

2.0

1.0

0

AM
PL

IT
U

DE
 (V

)

8.0

4.0

0

–4.0

1.2

0.8

0.4

0

AM
PL

IT
U

DE
 (V

)
FREQUENCY (Hz)

AM
PL

IT
U

DE
 (d

B
)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

ANALOG FILTERS
STANDARD RESPONSES

5.29

 Figure 5-16: 0.01dB Chebyshev Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

FREQUENCY (Hz)

D
EL

AY

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)

FREQUENCY (Hz)

AM
PL

IT
U

DE
 (d

B
)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
U

DE
 (d

B
)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
U

D
E

1.0

0

– 4.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.5

1.0

0.5

0

AM
PL

IT
U

D
E

(V
)

AM
PL

IT
UD

E
(V

)

8.0

4.0

–4.0

0

5.0

0

 OP AMP APPLICATIONS

5.30

Figure 5-17: 0.1dB Chebyshev Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
U

D
E

1.0

0

– 4.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.5

1.0

0.5

0

AM
PL

IT
UD

E
(V

)

8.0

4.0

0

–2.0

AM
PL

IT
U

D
E

(V
)

D
EL

AY
D

EL
AY

 (s
)

5.0

0

ANALOG FILTERS
STANDARD RESPONSES

5.31

 Figure 5-18: 0.25dB Chebyshev Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)
0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)
0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
UD

E

1.0

0

– 4.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.5

1.0

0.5

0

AM
PL

IT
U

D
E

(V
)

AM
PL

IT
U

D
E

(V
)

8.0

4.0

0

–4.0

7.0

5.0

0

 OP AMP APPLICATIONS

5.32

Figure 5-19: 0.5dB Chebyshev Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)
FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
UD

E

1.0

0

– 4.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.5

1.0

0.5

0

AM
PL

IT
U

D
E

(V
)

4.0

2.0

0

–2.0

AM
PL

IT
U

DE
 (V

)

6.0

5.0

0

ANALOG FILTERS
STANDARD RESPONSES

5.33

 Figure 5-20: 1dB Chebyshev Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
UD

E

1.5

0

– 3.5

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.5

1.0

0.5

0

AM
PL

IT
U

D
E

(V
)

AM
PL

IT
UD

E
(V

)

8.0

4.0

0

–4.0

8.0

5.0

0

 OP AMP APPLICATIONS

5.34

 Figure 5-21: Bessel Response

AMPLITUDE
AM

PL
IT

UD
E

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)
FREQUENCY (Hz)

AM
PL

IT
UD

E
(d

B)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
UD

E
(d

B)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

–4.0

1.0

0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.2

0.8

0.4

0

AM
PL

IT
UD

E
(V

)

AM
PL

IT
UD

E
(V

)

8.0

4.0

0

–4.0

0.6

0

ANALOG FILTERS
STANDARD RESPONSES

5.35

 Figure 5-22: Linear Phase Response with Equiripple Error of 0.05°

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY
D

EL
AY

 (s
)

IMPULSE RESPONSE STEP RESPONSE

FREQUENCY (Hz)

AM
PL

IT
U

DE
 (d

B
)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
U

D
E

–4.0

1.0

0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.2

0.8

0.4

0

AM
PL

IT
U

D
E

(V
)

AM
PL

IT
U

D
E

(V
)

8.0

4.0

0

–4.0

1.0

0

 OP AMP APPLICATIONS

5.36

 Figure 5-23: Linear Phase Response with Equiripple Error of 0.5°

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

AM
PL

IT
U

D
E

DE
LA

Y
(s

)
FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

1.0

0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

–4.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.2

0.8

0.4

0

AM
PL

IT
UD

E
(V

)

AM
PL

IT
UD

E
(V

)

8.0

4.0

0

–4.0

1.0

0

ANALOG FILTERS
STANDARD RESPONSES

5.37

 Figure 5-24: Gaussian to 12 dB Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)
0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

AM
PL

IT
U

D
E

1.0

0

–4.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.3 1.0 3.0 103.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.2

0.8

0.4

0

AM
PL

IT
U

D
E

(V
)

AM
PL

IT
U

D
E

(V
)

8.0

4.0

0

–4.0

2.0

1.0

0

 OP AMP APPLICATIONS

5.38

 Figure 5-25: Gaussian to 6dB Response

AMPLITUDE

AMPLITUDE (DETAIL) GROUP DELAY

STEP RESPONSEIMPULSE RESPONSE

D
EL

AY
 (s

)
FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

0

–50

–90
0.1 1.1 100.2 0.4 0.8 2.0 4.0 8.0

FREQUENCY (Hz)FREQUENCY (Hz)
0.1 0.2 0.4 0.8 1.1 2.0 0.1 0.4 1.1 4.0 10

AM
PL

IT
UD

E

1.0

0

–4.0

2
TIME (s)

0 1 3 4 5 2
TIME (s)

0 1 3 4 5

1.2

0.8

0.4

0

AM
PL

IT
U

DE
 (V

)

AM
PL

IT
UD

E
(V

)

8.0

4.0

0

–4.0

4.0

2.0

0

ANALOG FILTERS
STANDARD RESPONSES

5.39

 Figure 5-26: Butterworth Design Table

 OP AMP APPLICATIONS

5.40

 Figure 5-27: 0.01dB Chebyshev Design Table

ANALOG FILTERS
STANDARD RESPONSES

5.41

 Figure 5-28: 0.1dB Chebyshev Design Table

 OP AMP APPLICATIONS

5.42

 Figure 5-29: 0.25dB Chebyshev Design Table

ANALOG FILTERS
STANDARD RESPONSES

5.43

 Figure 5-30: 0.5dB Chebyshev Design Table

 OP AMP APPLICATIONS

5.44

 Figure 5-31: 1dB Chebyshev Design Table

ANALOG FILTERS
STANDARD RESPONSES

5.45

 Figure 5-32: Bessel Design Table

 OP AMP APPLICATIONS

5.46

 Figure 5-33: Linear Phase with Equiripple Error of 0.05° Design Table

ANALOG FILTERS
STANDARD RESPONSES

5.47

 Figure 5-34: Linear Phase with Equiripple Error of 0.5° Design Table

 OP AMP APPLICATIONS

5.48

 Figure 5-35: Gaussian to 12dB Design Table

ANALOG FILTERS
STANDARD RESPONSES

5.49

 Figure 5-36: Gaussian to 6dB Design Table

 OP AMP APPLICATIONS

5.50

NOTES:

ANALOG FILTERS
FREQUENCY TRANSFORMATIONS

5.51

SECTION 5-5: FREQUENCY TRANSFORMATIONS

Until now, only filters using the lowpass configuration have been examined. In this
section, transforming the lowpass prototype into the other configurations: highpass,
bandpass, bandreject (notch) and allpass will be discussed .

Lowpass to Highpass

The lowpass prototype is converted to highpass filter by scaling by 1/s in the transfer
function. In practice, this amounts to capacitors becoming inductors with a value 1/C, and
inductors becoming capacitors with a value of 1/L for passive designs. For active designs,
resistors become capacitors with a value of 1/R, and capacitors become resistors with a
value of 1/C. This applies only to frequency setting resistor, not those only used to set
gain.

Another way to look at the transformation is to investigate the transformation in the s
plane. The complex pole pairs of the lowpass prototype are made up of a real part, α, and
an imaginary part, β. The normalized highpass poles are the given by:

and:

A simple pole, α0, is transformed to:

Lowpass zeros, ωz,lp, are transformed by:

In addition, a number of zeros equal to the number of poles are added at the origin.

After the normalized lowpass prototype poles and zeros are converted to highpass, they
are then denormalized in the same way as the lowpass, that is, by frequency and
impedance.

As an example a 3 pole 1dB Chebyshev lowpass filter will be converted to a highpass
filter.

α
α2 + β2αHP =

βHP = β
α2 + β2

αω,HP =
1
α0

ωZ,HP = 1
ωZ,LP

Eq. 5-43

Eq. 5-44

Eq. 5-45

Eq. 5-46

 OP AMP APPLICATIONS

5.52

From the design tables of the last section:

This will transform to:

Which then becomes:

A worked out example of this transformation will appear in a later section.

A highpass filter can be considered to be a lowpass filter turned on its side. Instead of a
flat response at DC, there is a rising response of n × (20dB/decade), due to the zeros at
the origin, where n is the number of poles. At the corner frequency a response of
n × (–20dB/decade) due to the poles is added to the above rising response. This results in
a flat response beyond the corner frequency.

Lowpass to Bandpass

Transformation to the bandpass response is a little more complicated. Bandpass filters
can be classified as either wideband or narrowband, depending on the separation of the
poles. If the corner frequencies of the bandpass are widely separated (by more than 2
octaves), the filter is wideband and is made up of separate lowpass and highpass sections,
which will be cascaded. The assumption made is that with the widely separated poles,
interaction between them is minimal. This condition does not hold in the case of a
narrowband bandpass filter, where the separation is less than 2 octaves. We will be
covering the narrowband case in this discussion.

As in the highpass transformation, start with the complex pole pairs of the lowpass
prototype, α and β. The pole pairs are known to be complex conjugates. This implies
symmetry around DC (0Hz.). The process of transformation to the bandpass case is one of
mirroring the response around DC of the lowpass prototype to the same response around
the new center frequency F0.

αLP1 =
βLP1 =
αLP2 =

.2257

.8822

.4513

αLP1 =
βLP1 =
αLP2 =

.2257

.8822

.4513

αHP1=
βHP1=
αHP2=

.2722
1.0639
2.2158

αHP1=
βHP1=
αHP2=

.2722
1.0639
2.2158

F01=
α=
Q=

F02=

1.0982
.4958
2.0173

2.2158

F01=
α=
Q=

F02=

1.0982
.4958
2.0173

2.2158

ANALOG FILTERS
FREQUENCY TRANSFORMATIONS

5.53

This clearly implies that the number of poles and zeros is doubled when the bandpass
transformation is done. As in the lowpass case, the poles and zeros below the real axis are
ignored. So an nth order lowpass prototype transforms into an nth order bandpass, even
though the filter order will be 2n. An nth order bandpass filter will consist of n sections,
versus n/2 sections for the lowpass prototype. It may be convenient to think of the
response as n poles up and n poles down.

The value of QBP is determined by:

where BW is the bandwidth at some level, typically –3dB.

A transformation algorithm was defined by Geffe (Reference 16) for converting lowpass
poles into equivalent bandpass poles.

Given the pole locations of the lowpass prototype:

and the values of F0 and QBP, the following calculations will result in two sets of values
for Q and frequencies, FH and FL, which define a pair of bandpass filter sections.

Observe that the Q of each section will be the same.

The pole frequencies are determined by:

Each pole pair transformation will also result in 2 zeros that will be located at the origin.

QBP =
F0

BW

-α ± jβ

C = α2 + β2

D =

E =

G = E2 - 4 D2

Q =

2α
QBP

C
QBP

2 + 4

√
E + G
2 D2√

C = α2 + β2

D =

E =

G = E2 - 4 D2

Q =

2α
QBP

C
QBP

2 + 4

√
E + G
2 D2√

M =

W = M + M2 - 1

FBP2 = W F0

α Q
QBP

√
FBP1 = F0

W

M =

W = M + M2 - 1

FBP2 = W F0

α Q
QBP

α Q
QBP

√√
FBP1 = F0

W
FBP1 = F0

W

Eq. 5-47

Eq. 5-48

Eq. 5-49

Eq. 5-50

Eq. 5-51

Eq. 5-52

Eq. 5-53

Eq. 5-54

Eq. 5-55

Eq. 5-56

Eq. 5-57

 OP AMP APPLICATIONS

5.54

A normalized lowpass real pole with a magnitude of α0 is transformed into a bandpass
section where:

and the frequency is F0.

Each single pole transformation will also result in a zero at the origin.

Elliptical function lowpass prototypes contain zeros as well as poles. In transforming the
filter the zeros must be transformed as well. Given the lowpass zeros at ± jωZ , the
bandpass zeros are obtained as follows:

Since the gain of a bandpass filter peaks at FBP instead of F0, an adjustment in the
amplitude function is required to normalize the response of the aggregate filter. The gain
of the individual filter section is given by:

where:
 A0 = gain a filter center frequency
 AR = filter section gain at resonance
 F0 = filter center frequency
 FBP = filter section resonant frequency.

Again using a 3 pole 1dB Chebychev as an example:

A 3 dB bandwidth of 0.5Hz. with a center frequency of 1Hz. is arbitrarily assigned. Then:

QBP = 2

Q =
QBP
α0

M =

W = M + M2 - 1

FBP1 =

FBP2 = W F0

α Q
QBP

√
F0
W

αLP1 =
βLP1 =
αLP2 =

.2257

.8822

.4513

αLP1 =
βLP1 =
αLP2 =

.2257

.8822

.4513

AR = A0 1 + Q2 F0
FBP

FBP
F0

-()√
2

AR = A0 1 + Q2 F0
FBP

FBP
F0

-()F0
FBP

FBP
F0

-F0
FBP

FBP
F0

-()√
2

Eq. 5-58

Eq. 5-59

Eq. 5-60

Eq. 5-61

Eq. 5-62

Eq. 5-63

ANALOG FILTERS
FREQUENCY TRANSFORMATIONS

5.55

Going through the calculations for the pole pair the intermediate results are:

C = 0.829217 D = 0.2257
E = 4.207034 G = 4.098611
M = 1.01894 W = 1.214489

and:
 FBP1 = 0.823391 FBP2 = 1.214489

 QBP1 = QBP2 = 9.029157
And for the single pole:

 FBP3 = 1 QBP3 = 4.431642

Again a full example will be worked out in a later section.

Lowpass to Bandreject (Notch)

As in the bandpass case, a bandreject filter can be either wideband or narrowband,
depending on whether or not the poles are separated by 2 octaves or more. To avoid
confusion, the following convention will be adopted. If the filter is wideband, it will be
referred to as a bandreject filter. A narrowband filter will be referred to as a notch filter.

One way to build a notch filter is to construct it as a bandpass filter whose output is
subtracted from the input (1 – BP). Another way is with cascaded lowpass and highpass
sections, especially for the bandreject (wideband) case. In this case, the sections are in
parallel, and the output is the difference.

Just as the bandpass case is a direct transformation of the lowpass prototype, where DC is
transformed to F0, the notch filter can be first transformed to the highpass case, and then
DC, which is now a zero, is transformed to F0.

A more general approach would be to convert the poles directly. A notch transformation
results in two pairs of complex poles and a pair of second order imaginary zeros from
each lowpass pole pair.

First, the value of QBR is determined by:

where BW is the bandwidth at – 3dB.

Given the pole locations of the lowpass prototype

-α ± jβ

QBR =
F0

BW
Eq. 5-64

Eq. 5-65

 OP AMP APPLICATIONS

5.56

and the values of F0 and QBR, the following calculations will result in two sets of values
for Q and frequencies, FH and FL, which define a pair of notch filter sections.

The pole frequencies are given by:

where F0 is the notch frequency and the geometric mean of FBR1 and FBR2.

A simple real pole, α0, transforms to a single section having a Q given by:

with a frequency FBR = F0. There will also be transmission zero at F0.

In some instances, such as the elimination of the power line frequency (hum) from low
level sensor measurements, a notch filter for a specific frequency may be designed.

C = α2 + β2

D =

E =

F = E2 - 4 D2

G = + + D2 E2

H =

K = (D + H)2 + (E + G)2

Q =

α
QBRC

β
QBRC

+ 4

√F F2
2 4√

D E
G

1
2 √

K
D + H

Q = QBR α0

FBR1 =

FBR2 = K F0

FZ = F0

F0
K

F0 = √ FBR1*FBR2

FBR1 =

FBR2 = K F0

FZ = F0

F0
KFBR1 =

FBR2 = K F0

FZ = F0

F0
K

F0 = √ FBR1*FBR2F0 = √ FBR1*FBR2

Eq. 5-66

Eq. 5-67

Eq. 5-68

Eq. 5-69

Eq. 5-70

Eq. 5-71

Eq. 5-72

Eq. 5-73

Eq. 5-74

Eq. 5-75

Eq. 5-76

Eq. 5-77

Eq. 5-78

ANALOG FILTERS
FREQUENCY TRANSFORMATIONS

5.57

Assuming that an attenuation of A dB is required over a bandwidth of B, then the
required Q is determined by:

 A 3 pole 1 dB Chebychev is again used as an example:

A 3dB bandwidth of 0.1 Hz. with a center frequency of 1Hz. is arbitrarily assigned.
Then:

QBR = 10

Going through the calculations for the pole pair yields the intermediate results:

C = 0.829217 D = 0.027218
E = 0.106389 F = 4.079171
G = 2.019696 H = 0.001434
 K = 1.063139

and
 FBR1 = 0.94061 FBR2 = 1.063139

 QBR1 = QBR2 = 37.10499

and for the single pole

 FBP3 = 1 QBP3 = 4.431642

Once again a full example will be worked out in a later section.

Lowpass to Allpass

The transformation from lowpass to allpass involves adding a zero in the right hand side
of the s plane corresponding to each pole in the left hand side.

In general, however, the allpass filter is usually not designed in this manner. The main
purpose of the allpass filter is to equalize the delay of another filter. Many modulation
schemes in communications use some form or another of quadrature modulation, which
processes both the amplitude and phase of the signal.

Allpass filters add delay to flatten the delay curve without changing the amplitude. In
most cases a closed form of the equalizer is not available. Instead the amplitude filter is
designed and the delay calculated or measured. Then graphical means or computer
programs are used to figure out the required sections of equalization.

ω0

B 10.1 A - 1√
Q =

αLP1 =
βLP1 =
αLP2 =

.2257

.8822

.4513

αLP1 =
βLP1 =
αLP2 =

.2257

.8822

.4513

Eq. 5-79

 OP AMP APPLICATIONS

5.58

Each section of the equalizer gives twice the delay of the lowpass prototype due to the
interaction of the zeros. A rough estimate of the required number of sections is given by:

n = 2 ∆BW ∆T + 1

Where ∆BW is the bandwidth of interest in hertz and ∆T is the delay distortion over ∆BW
in seconds.

ANALOG FILTERS
FILTER REALIZATIONS

5.59

SECTION 5-6: FILTER REALIZATIONS

Now that it has been decided what to build, it now must be decided how to build it. That
means that it is necessary to decide which of the filter topologies to use. Filter design is a
two step process where it is determined what is to be built (the filter transfer function)
and then how to build it (the topology used for the circuit).

In general, filters are built out of one-pole sections for real poles, and two-pole sections
for pole pairs. While you can build a filter out of three-pole, or higher order sections, the
interaction between the sections increases, and therefore, component sensitivities go up.

It is better to use buffers to isolate the various sections. In addition, it is assumed that all
filter sections are driven from a low impedance source. Any source impedance can be
modeled as being in series with the filter input.

In all of the design equation figures the following convention will be used:

H = circuit gain in the passband or at resonance
 F0 = cutoff or resonant frequency in Hertz
 ω0 = cutoff or resonant frequency in radians/sec.
 Q = circuit “quality factor”. Indicates circuit peaking.
 α = 1/Q = damping ratio

It is unfortunate that the symbol α is used for damping ratio. It is not the same as the α
that is used to denote pole locations (α ± jβ). The same issue occurs for Q. It is used for
the circuit quality factor and also the component quality factor, which are not the same
thing.

The circuit Q is the amount of peaking in the circuit. This is a function of the angle of the
pole to the origin in the s plane. The component Q is the amount of losses in what should
be lossless reactances. These losses are the parasitics of the components; dissipation
factor, leakage resistance, ESR (equivalent series resistance), etc. in capacitors and series
resistance and parasitic capacitances in inductors.

 OP AMP APPLICATIONS

5.60

Single Pole RC

The simplest filter building block is the passive RC section. The single pole can be either
lowpass or highpass. Odd order filters will have a single pole section.

The basic form of the lowpass RC section is shown in Figure 5-37(A). It is assumed that
the load impedance is high (> ×10), so that there is no loading of the circuit. The load will
be in parallel with the shunt arm of the filter. If this is not the case, the section will have
to be buffered with an op amp. A lowpass filter can be transformed to a highpass filter by
exchanging the resistor and the capacitor. The basic form of the highpass filter is shown
in Figure 5-37(B). Again it is assumed that load impedance is high.

Figure 5-37: Single pole sections
The pole can also be incorporated into an amplifier circuit. Figure 5-38(A) shows an
amplifier circuit with a capacitor in the feedback loop. This forms a lowpass filter since
as frequency is increased, the effective feedback impedance decreases, which causes the
gain to decrease.

Figure 5-38: Single pole active filter blocks

Figure 5-38(B) shows a capacitor in series with the input resistor. This causes the signal
to be blocked at DC. As the frequency is increased from DC, the impedance of the
capacitor decreases and the gain of the circuit increases. This is a highpass filter.

The design equations for single pole filters appear in Figure 5-66.

(A)
LOWPASS

(B)
HIGHPASS

+

- +

-

(A)
LOWPASS

(B)
HIGHPASS

ANALOG FILTERS
FILTER REALIZATIONS

5.61

Passive LC Section

While not strictly a function that uses op amps, passive filters form the basis of several
active filters topologies and are included here for completeness.

As in active filters, passive filters are built up of individual subsections. Figure 5-39
shows lowpass filter sections. The full section is the basic two pole section. Odd order
filters use one half section which is a single pole section. The m derived sections, shown
in Figure 5-40, are used in designs requiring transmission zeros as well as poles.

Figure 5-39: Passive filter blocks (lowpass)

Figure 5-40: Passive filter blocks (lowpass m-derived)

A lowpass filter can be transformed into a highpass (see Figures 5-41 and 5-42) by simply
replacing capacitors with inductors with reciprocal values and vise versa so:

and

CHP = 1
LLP

CHP = 1
LLP

LHP =
1

CLP
LHP =

1
CLP

Eq. 5-80

Eq. 5-81

(A)
HALF SECTION

(B)
FULL SECTION

(A)
HALF SECTION

(B)
FULL SECTION

 OP AMP APPLICATIONS

5.62

Transmission zeros are also reciprocated in the transformation so:

Figure 5-41: Passive filter blocks (highpass)

Figure 5-42: Passive filter blocks (highpass m-derived)
The lowpass prototype is transformed to bandpass and bandreject filters as well by using
the table in Figure 5-43.

For a passive filter to operate, the source and load impedances must be specified. One
issue with designing passive filters is that in multipole filters each section is the load for
the preceding sections and also the source impedance for subsequent sections, so
component interaction is a major concern. Because of this, designers typically make use
of tables, such as in Williams's book (Reference 2).

ω Z ,HP =
1

ω Z ,LP
ω Z ,HP =

1
ω Z ,LP

Eq. 5-82

(A)
HALF SECTION

(B)
FULL SECTION

(A)
HALF SECTION

(B)
FULL SECTION

ANALOG FILTERS
FILTER REALIZATIONS

5.63

Figure 5-43: Lowpass → bandpass and highpass → bandreject transformation

Integrator

Any time that you put a frequency-dependent impedance in a feedback network the
inverse frequency response is obtained. For example, if a capacitor, which has a
frequency dependent impedance that decreases with increasing frequency, is put in the
feedback network of an op amp, an integrator is formed, as in Figure 5-44.

Figure 5-44: Integrator
The integrator has high gain (i.e. the open loop gain of the op amp) at DC. An integrator
can also be thought of as a low pass filter with a cutoff frequency of 0Hz.

1
ω0

2 L1C1 = 1
ω0

2 L1C1 =

1
ω0

2 LaCa = 1
ω0

2 LaCa =

1
ω0

2 C2L2 =
1

ω0
2 C2L2 =

1
ω0

2 CbLb = 1
ω0

2 CbLb =

1
ω0

2 CL = 1
ω0

2 CL =

1
ω0

2 LC = 1
ω0

2 LC =

LOWPASS
BRANCH

BANDPASS
CONFIGURATION

CIRCUIT
VALUES

HIGHPASS

BRANCH

BANDREJECT

CONFIGURATION

CIRCUIT

VALUES

C

L

La

Cb

C

L

L1 C2

L C

La Ca

Lb

Cb

L1 C1 C2

L2

+

-

 OP AMP APPLICATIONS

5.64

General Impedance Converter

Figure 5-45 is the block diagram of a general impedance converter. The impedance of this
circuit is:

By substituting one or two capacitors into appropriate locations (the other locations being
resistors), several impedances can be synthesized (see Reference 25).

One limitation of this configuration is that the lower end of the structure must be
grounded.

Figure 5-45: General impedance converter

Z1 Z3 Z5
Z2 Z4Z =

Z1 Z3 Z5
Z2 Z4Z = Eq. 5-83

+

-

+

-

Z1

Z2

Z3

Z4

Z5

+

-

+

-

Z1

Z2

Z3

Z4

Z5

ANALOG FILTERS
FILTER REALIZATIONS

5.65

Active Inductor

Substituting a capacitor for Z4 and resistors for Z1, Z2, Z3 & Z5 in the GIC results in an
impedance given by:

By inspection it can be shown that this is an inductor with a value of:

This is just one way to simulate an inductor as shown in Figure 5-46.

Figure 5-46: Active inductor

C R1 R3 R5
R2L =

C R1 R3 R5
R2L =

R2
sC R1 R3 R5

R2Z11 = R2
sC R1 R3 R5

R2Z11 = Eq. 5-84

Eq. 5-85

C R1 R3 R5
R2L =

C R1 R3 R5
R2L =

+

-

+

-

R1

R2

R3

C

R5

+

-

+

-

R1

R2

R3

C

R5

 OP AMP APPLICATIONS

5.66

Frequency Dependent Negative Resistor (FDNR)

By substituting capacitors for two of the Z1, Z3 or Z5 elements, a structure known as a
frequency dependant negative resistance (FDNR) is generated. The impedance of this
structure is:

This impedance, which is called a D element, has the value:

assuming
C1 = C2 and R2 = R5.

The three possible versions of the FDNR are shown in Figure 5-47.

Figure 5-47: Frequency dependent negative resistor blocks
There is theoretically no difference in these three blocks, and so they should be
interchangeable. In practice though there may be some differences. Circuit (a) is
sometimes preferred because it is the only block to provide a return path for the amplifier
bias currents.

For the FDNR filter (see Reference 24), the passive realization of the filter is used as the
basis of the design. As in the passive filter, the FDNR filter must then be denormalized
for frequency and impedance. This is typically done before the conversion by 1/s. First
take the denormalized passive prototype filter and transform the elements by 1/s. This
means that inductors, whose impedance is equal to sL, transform into a resistor with an
impedance of L. A resistor of value R becomes a capacitor with an impedance of R/s; and
a capacitor of impedance 1/sC transforms into a frequency dependent resistor, D, with an

sC2 R2 R4
R5

Z11 = sC2 R2 R4
R5

Z11 =

C2 R4D = C2 R4D =

Eq. 5-86

Eq. 5-87

Eq. 5-88

+

-

+

- +

-

+

-

+

-
+

-

(A) (B) (C)

ANALOG FILTERS
FILTER REALIZATIONS

5.67

impedance of 1/s2C. The transformations involved with the FDNR configuration and the
GIC implementation of the D element are shown in Figure 5-48. We can apply this
transformation to lowpass, highpass, bandpass or notch filters, remembering that the
FDNR block must be restricted to shunt arms.

Figure 5-48: 1/s transformation
A worked out example of the FDNR filter is included in the next section.

A perceived advantage of the FDNR filter in some circles is that there are no op amps in
the direct signal path, which can add noise and/or distortion, however small, to the signal.
It is also relatively insensitive to component variation. These advantages of the FDNR
come at the expense of an increase in the number of components required.

Sallen-Key

The Sallen-Key configuration, also known as a voltage control voltage source (VCVS),
was first introduced in 1955 by R. P. Sallen and E. L. Key of MIT’s Lincoln Labs (see
Reference 14). It is one of the most widely used filter topologies and is shown in Figure
5-49. One reason for this popularity is that this configuration shows the least dependence
of filter performance on the performance of the op amp. This is due to the fact that the op
amp is configured as an amplifier, as opposed to an integrator, which minimizes the gain-
bandwidth requirements of the op amp. This infers that for a given op amp, you will be
able to design a higher frequency filter than with other topologies since the op amp gain
bandwidth product will not limit the performance of the filter as it would if it were
configured as an integrator. The signal phase through the filter is maintained
(noninverting configuration).

R C

L C 1

1

1

C

1

1

R C

L C 1

1

1

C

1

1

RR

 OP AMP APPLICATIONS

5.68

Another advantage of this configuration is that the ratio of the largest resistor value to the
smallest resistor value and the ratio of the largest capacitor value to the smallest capacitor
value (component spread) are low, which is good for manufacturability. The frequency
and Q terms are somewhat independent, but they are very sensitive to the gain parameter.
The Sallen-Key is very Q-sensitive to element values, especially for high Q sections. The
design equations for the Sallen-Key low pass are shown in Figure 5-67.

Figure 5-49: Sallen-Key lowpass filter
There is a special case of the Sallen–Key lowpass filter. If the gain is set to 2, the
capacitor values, as well as the resistor values, will be the same.

While the Sallen–Key filter is widely used, a serious drawback is that the filter is not
easily tuned, due to interaction of the component values on F0 and Q.

To transform the low pass into the highpass we simply exchange the capacitors and the
resistors in the frequency determining network (i.e., not the op amp gain resistors). This is
shown in Figure 5-50 (opposite). The comments regarding sensitivity of the filter given
above for the low pass case apply to the high pass case as well. The design equations for
the Sallen-Key high pass are shown in Figure 5-68.

+

-

R1 C1

R2

C2

R3

R4

IN OUT

+

-

R1 C1

R2

C2

R3

R4

IN OUT

ANALOG FILTERS
FILTER REALIZATIONS

5.69

The bandpass case of the Sallen–Key filter has a limitation (see Figure 5-51 below). The
value of Q will determine the gain of the filter, i.e., it can not be set independent, as in the
lowpass or highpass cases. The design equations for the Sallen-Key bandpass are shown
in Figure 5-69.

Figure 5-50: Sallen-Key highpass filter

Figure 5-51: Sallen-Key bandpass filter
A Sallen–Key notch filter may also be constructed, but it has a large number of
undesirable characteristics. The resonant frequency, or the notch frequency, can not be
adjusted easily due to component interaction. As in the bandpass case, the section gain is
fixed by the other design parameters, and there is a wide spread in component values,
especially capacitors. Because of this and the availability of easier to use circuits, it is not
covered here.

+

-

C1

C2

R2

R3

R4

R1

IN OUT

+

-

C1

C2

R2

R3

R4

R1

IN OUT

+

-

R1

R2

C1

C2 R3

R4

R5

IN

OUT

+

-

R1

R2

C1

C2 R3

R4

R5

IN

OUT

 OP AMP APPLICATIONS

5.70

Multiple Feedback

The multiple feedback filter uses an op amp as an integrator as shown in Figure 5-52
below. Therefore, the dependence of the transfer function on the op amp parameters is
greater than in the Sallen-Key realization. It is hard to generate high Q, high frequency
sections due to the limitations of the open loop gain of the op amp. A rule of thumb is
that the open loop gain of the op amp should be at least 20dB (×10) above the amplitude
response at the resonant (or cutoff) frequency, including the peaking caused by the Q of
the filter. The peaking due to Q will cause an amplitude, A0:

where H is the gain of the circuit. The multiple feedback filter will invert the phase of the
signal. This is equivalent to adding the resulting 180° phase shift to the phase shift of the
filter itself.

Figure 5-52: Multiple feedback lowpass
The maximum to minimum component value ratios is higher in the multiple feedback
case than in the Sallen-Key realization. The design equations for the multiple feedback
lowpass are given in Figure 5-70.

Comments made about the multiple feedback low pass case apply to the highpass case as
well (see Figure 5-53 opposite). Note that we again swap resistors and capacitors to
convert the lowpass case to the highpass case. The design equations for the multiple
feedback highpass are given in Figure 5-71.

The design equations for the multiple feedback bandpass case (see Figure 5-54 opposite)
are given in Figure 5-72.

This circuit is widely used in low Q (< 20) applications. It allows some tuning of the
resonant frequency, F0, by making R2 variable. Q can be adjusted (with R5) as well, but
this will also change F0.

A0 = H Q Eq. 5-89

+
-

R1

R4

C2

R3

C5

IN

OUT

+
-

R1

R4

C2

R3

C5

IN

OUT

ANALOG FILTERS
FILTER REALIZATIONS

5.71

Tuning of F0 can be accomplished by monitoring the output of the filter with the
horizontal channel of an oscilloscope, with the input to the filter connected to the vertical
channel. The display will be a Lissajous pattern. This pattern will be an ellipse that will
collapse to a straight line at resonance, since the phase shift will be 180°. You could also
adjust the output for maximum output, which will also occur at resonance, but this is
usually not as precise, especially at lower values of Q where there is a less pronounced
peak.

Figure 5-53: Multiple feedback highpass

Figure 5-54: Multiple feedback bandpass

+
-

C1

C4

C3

R5

R2

IN

OUT

+
-

C1

C4

C3

R5

R2

IN

OUT

+
-

R1

R2

C4

C3

R5

IN

OUT

+
-

R1

R2

C4

C3

R5

IN

OUT

 OP AMP APPLICATIONS

5.72

State Variable

The state-variable realization (see Reference 11) is shown in Figure 5-55, along with the
design equations in Figure 5-73. This configuration offers the most precise
implementation, at the expense of many more circuit elements. All three major
parameters (gain, Q & ω0) can be adjusted independently, and lowpass, highpass, and
bandpass outputs are available simultaneously. Note that the lowpass and highpass
outputs are inverted in phase while the bandpass output maintains the phase. The gain of
each of the outputs of the filter is also independently variable. With an added amplifier
section summing the low pass and highpass sections the notch function can also be
synthesized. By changing the ratio of the summed sections, lowpass notch, standard notch
and highpass notch functions can be realized. A standard notch may also be realized by
subtracting the bandpass output from the input with the added op amp section. An allpass
filter may also be built with the four amplifier configuration by subtracting the bandpass
output from the input. In this instance, the bandpass gain must equal 2.

Figure 5-55: State variable filter
Since all parameters of the state variable filter can be adjusted independently, component
spread can be minimized. Also, variations due to temperature and component tolerances
are minimized. The op amps used in the integrator sections will have the same limitations
on op amp gain-bandwidth as described in the multiple feedback section.

Tuning the resonant frequency of a state variable filter is accomplished by varying R4 and
R5. While you don’t have to tune both, if you are varying over a wide range it is generally
preferable. Holding R1 constant, tuning R2 sets the lowpass gain and tuning R3 sets the
highpass gain. Bandpass gain and Q are set by the ratio of R6 & R7.

Since the parameters of a state variable filter are independent and tunable, it is easy to add
electronic control of frequency, Q and ω0. This adjustment is accomplished by using an
analog multiplier, multiplying DACs (MDACs) or digital pots, as shown in one of the
examples in a later section. For the integrator sections adding the analog multiplier or
MDAC effectively increases the time constant by dividing the voltage driving the resistor,

+
-

+
-

+
-

R1 R2

R3 R4 R5C1

R6

R7

C2

IN LP OUT

BP OUT

HP OUT

ANALOG FILTERS
FILTER REALIZATIONS

5.73

which, in turn, provides the charging current for the integrator capacitor. This in effect
raises the resistance and, in turn, the time constant. The Q and gain can be varied by
changing the ratio of the various feedback paths. A digital pot will accomplish the same
feat in a more direct manner, by directly changing the resistance value. The resultant
tunable filter offers a great deal of utility in measurement and control circuitry. A worked
out example is given in Section 8 of this chapter.

Biquadratic (Biquad)

A close cousin of the state variable filter is the biquad as shown in Figure 5-56. The name
of this circuit was first used by J. Tow in 1968 (Reference 11) and later by L. C. Thomas
in 1971 (see Reference 12). The name derives from the fact that the transfer function is a
quadratic function in both the numerator and the denominator. Hence the transfer
function is a biquadratic function. This circuit is a slight rearrangement of the state
variable circuit. One significant difference is that there is not a separate highpass output.
The bandpass output inverts the phase. There are two lowpass outputs, one in phase and
one out of phase. With the addition of a fourth amplifier section, highpass, notch
(lowpass, standard and highpass) and allpass filters can be realized. The design equations
for the biquad are given in Figure 5-74.

Figure 5-56: Biquad filter
Referring to Figure 5-74, the allpass case of the biquad, R8 = R9/2 and R7 = R9. This is
required to make the terms in the transfer function line up correctly. For the highpass
output, the input, bandpass and second lowpass outputs are summed. In this case the
constraints are that R1 = R2 = R3 and R7 = R8 = R9.

Like the state variable, the biquad filter is tunable. Adjusting R3 will adjust the Q.
Adjusting R4 will set the resonant frequency. Adjusting R1 will set the gain. Frequency
would generally be adjusted first followed by Q and then gain. Setting the parameters in
this manner minimizes the effects of component value interaction.

+

-

+

-

+

-

IN R1 R2

R3 R4 C2 R5 R6

C1 LP OUT
(OUT OF
PHASE)

LP OUT
(IN PHASE)

BP OUT

 OP AMP APPLICATIONS

5.74

Dual Amplifier Bandpass (DAPB)

The Dual Amplifier bandpass filter structure is useful in designs requiring high Qs and
high frequencies. Its component sensitivity is small, and the element spread is low. A
useful feature of this circuit is that the Q and resonant frequency can be adjusted more or
less independently.

Referring to Figure 5-57 below, the resonant frequency can be adjusted by R2. R1 can
then be adjusted for Q. In this topology it is useful to use dual op amps. The match of the
two op amps will lower the sensitivity of Q to the amplifier parameters.

Figure 5-57: Dual amplifier bandpass filter
It should be noted that the DABP has a gain of 2 at resonance. If lower gain is required,
resistor R1 may be split to form a voltage divider. This is reflected in the addendum to the
design equations of the DABP, Figure 5-75.

+
-

+
-IN

OUT

R1

R2

C

C

R4

R5

R3

+
-

+
-IN

OUT

R1

R2

C

C

R4

R5

R3

ANALOG FILTERS
FILTER REALIZATIONS

5.75

Twin T Notch

The twin T is widely used as a general purpose notch circuit as shown in Figure 5-58. The
passive implementation of the twin T (i.e. with no feedback) has a major shortcoming of
having a Q that is fixed at 0.25. This issue can be rectified with the application of
positive feedback to the reference node. The amount of the signal feedback, set by the
R4/R5 ratio, will determine the value of Q of the circuit, which, in turn, determines the
notch depth. For maximum notch depth, the resistors R4 and R5 and the associated op
amp can be eliminated. In this case, the junction of C3 and R3 will be directly connected
to the output.

Figure 5-58: Twin-T notch filter
Tuning is not easily accomplished. Using standard 1% components a 60dB notch is as
good as can be expected, with 40 –50dB being more typical.

The design equations for the Twin T are given in Figure 5-76.

+

-

IN
OUT

R1 R2

C1 C2

C3

R3

+

-

R4

R5

 OP AMP APPLICATIONS

5.76

Bainter Notch

A simple notch filter is the Bainter circuit (see Reference 21). It is composed of simple
circuit blocks with two feedback loops as shown in Figure 5-59. Also, the component
sensitivity is very low.

This circuit has several interesting properties. The Q of the notch is not based on
component matching as it is in every other implementation, but is instead only dependant
on the gain of the amplifiers. Therefore, the notch depth will not drift with temperature,
aging and other environmental factors. The notch frequency may shift, but not the depth.

Figure 5-59: Bainter notch filter

Amplifier open loop gain of 104 will yield a Qz of > 200. It is capable of orthogonal
tuning with minimal interaction. R6 tunes Q and R1 tunes ωZ. Varying R3 sets the ratio of
ω0/ωZ produces lowpass notch (R4 > R3), notch (R4 = R3) or highpass notch (R4 < R3).

The design equations of the Bainter circuit are given in Figure 5-77.

+

-

+

-

+

-

IN R1 R2 R3

R4

NOTCH
OUT

R5

C2

C1

R6

R7

R8

+

-

+

-

+

-

IN R1 R2 R3

R4

NOTCH
OUT

R5

C2

C1

R6

R7

R8

ANALOG FILTERS
FILTER REALIZATIONS

5.77

Boctor Notch

The Boctor circuits (see References 22, 23), while moderately complicated, uses only one
op amp. Due to the number of components, there is a great deal of latitude in component
selection. These circuits also offer low sensitivity and the ability to tune the various
parameters more or less independently.

Figure 5-60: Boctor lowpass notch filter
There are two forms, a lowpass notch (Figure 5-60 above) and a highpass notch (Figure
5-61 below). For the lowpass case, the preferred order of adjustment is to tune ω0 with
R4, then Q0 with R2, next Qz with R3 and finally ωz with R1.

Figure 5-61: Boctor highpass filter

+

-

IN

OUT

R2 R1

R4

C1C2 R6

R3

R5

+

-

IN

OUT

R2 R1

R4

C1C2 R6

R3

R5

+

-

IN

OUT

C2 R2

C1

R1
R3

R6

R4

R5

 OP AMP APPLICATIONS

5.78

In order for the components to be realizable we must define a variable, k1, such that:

The design equations are given in Figure 5-78 for the lowpass case and in Figure 5-79 for
the highpass case.

In the highpass case circuit gain is require and it applies only when

but a highpass notch can be realized with one amplifier and only 2 capacitors, which can
be the same value. The pole and zero frequencies are completely independent of the
amplifier gain. The resistors can be trimmed so that even 5% capacitors can be used.

ωZ
2

ω0
21 -

1
Q <

ω0
2

ωz
2 < k1 < 1ω0
2

ωz
2 < k1 < 1 Eq. 5-90

Eq. 5-91

ANALOG FILTERS
FILTER REALIZATIONS

5.79

"1 – Bandpass" Notch

As mentioned in the state variable and biquad sections, a notch filter can be built as
1 - BP. The bandpass section can be any of the all pole bandpass realizations discussed
above, or any others. Keep in mind whether the bandpass section is inverting as shown in
Figure 5-62 (such as the multiple feedback circuit) or non-inverting as shown in
Figure 5-63 (such as the Sallen-Key), since we want to subtract, not add, the bandpass
output from the input.

Figure 5-62: 1 − BP filter for inverting bandpass configurations

Figure 5-63: 1 − BP filter for noninverting bandpass configurations
It should be noted that the gain of the bandpass amplifier must be taken into account in
determining the resistor values. Unity gain bandpass would yield equal values.

+

-

IN

BANDPASS

R / 2

R

R

OUT

+

-

IN

BANDPASS

R / 2

R

R

OUT

+

-

IN

OUT

R R

R

R

BANDPASS +

-

IN

OUT

R R

R

R

BANDPASS

 OP AMP APPLICATIONS

5.80

First Order Allpass

The general form of a first order allpass filter is shown in Figure 5-64. If the function is a
simple RC highpass (Figure 5-64A), the circuit will have a have a phase shift that goes
from -180° at 0Hz. and 0°at high frequency. It will be -90° at ω = 1/RC. The resistor may
be made variable to allow adjustment of the delay at a particular frequency.

Figure 5-64: First order allpass filters
If the function is changed to a lowpass function (Figure 5-64B), the filter is still a first
order allpass and the delay equations still hold, but the signal is inverted, changing from
0° at DC to −180° at high frequency.

Second Order Allpass

A second order allpass circuit shown in Figure 5-65 was first described by Delyiannis
(see Reference 17). The main attraction of this circuit is that it only requires one op amp.
Remember also that an allpass filter can also be realized as 1 – 2BP.

Figure 5-65: Second order allpass filter
We may use any of the all pole realizations discussed above to build the filter, but you
need to be aware of whether the BP inverts the phase or not. We must also be aware that
the gain of the BP section must be 2. To this end, the DABP structure is particularly
useful, since its gain is fixed at 2.

Figures 5-66 through 5-81 following summarize design equations for various active filter
realizations. In all cases, H, ωo, Q, and α are given, being taken from the design tables.

+
-

+
-

(A) (B)

IN OUTR1 R1

R

C

R1 R1

R

C

IN OUT

+
-

+
-

(A) (B)

IN OUTR1 R1

R

C

R1 R1

R

C

IN OUT

+
-IN

OUT

C

C
R1

R3

R4

R2

+
-IN

OUT

C

C
R1

R3

R4

R2

ANALOG FILTERS
FILTER REALIZATIONS

5.81

Figure 5-66: Single pole filter design equations

SINGLE POLE

1
sC R2 + 1

Rf
Rin-

Rf
RinHo = - Rf
RinHo = -Ho = -

Rf
Rin- sC R1

sC R1 + 1
Rf
Rin- sC R1

sC R1 + 1

Rf
Rin-Ho =
Rf
Rin-Ho =

Fo = 1
2π Rf C

Fo = 1
2π Rin C

LOWPASS HIGHPASS

1
sC R + 1

Fo = 1
2π R C

Fo = 1
2π R C

sC R
sC R + 1

+

-

+

-

R

C

IN OUT
C

R

IN OUT

IN
OUT

Rin

C

Rf

IN

OUT

C Rin Rf

VO
VIN

=
VO

VIN
=

VO
VIN

=
VO

VIN
=

 OP AMP APPLICATIONS

5.82

Figure 5-67: Sallen-Key lowpass design equations

SALLEN-KEY LOWPASS

+H ω0
2

s2 + α ω0 s + ω0
2

+H ω0
2

s2 + α ω0 s + ω0
2

[s2 + s C2 C2 C1
R1 R2 R2+ (1-H)+] 1

R1 R2 C1 C2+

1
R1 R2 C1 C2

H

[s2 + s C2 C2 C1
R1 R2 R2+ (1-H)+] 1

R1 R2 C1 C2+[s2 + s C2 C2 C1
R1 R2 R2+ (1-H)+s2 + s C2 C2 C1
R1 R2 R2+ (1-H)+] 1

R1 R2 C1 C2+

1
R1 R2 C1 C2

H

CHOOSE: C1

THEN: k = 2 π FO C1

m = + (H-1)

C2 = m C1

R1 =

R2 =

α2

4

2
αk

α
2mk

CHOOSE: C1

THEN: k = 2 π FO C1

m = + (H-1)

C2 = m C1

R1 =

R2 =

α2

4

2
αk

α
2mk

R3

R4 = R3
(H-1)

R3

R4 = R3
(H-1)

VO
VIN

=

+

-

IN OUT
R1

R2

C2

R3
R4

C1

ANALOG FILTERS
FILTER REALIZATIONS

5.83

Figure 5-68: Sallen-Key highpass design equations

SALLEN-KEY HIGHPASS

1
R1 R2 C1 C2

C2 C1 C2
R2 R2 R1+ (1-H)+

C1 C2
ss2 + +

H s2

][1
R1 R2 C1 C2

1
R1 R2 C1 C2

C2 C1 C2
R2 R2 R1+ (1-H)+

C1 C2
ss2 + +

H s2

][

α + √ α2 + (H-1)

α + √ α2 + (H-1)

R3

R4 = R3
(H-1)

R3

R4 = R3
(H-1)

CHOOSE: C1

THEN: k = 2 π FO C1

C2 = C1

R1 =

R2 =

4 k

4 1
k*

VO
VIN

=

+H s2

s2 + α ω0 s + ω0
2

+H s2

s2 + α ω0 s + ω0
2

+

-

IN OUT

C1

C2

R2

R1

R3

R4

 OP AMP APPLICATIONS

5.84

Figure 5-69: Sallen-Key bandpass design equations

SALLEN-KEY BANDPASS

1 1
3 Q

C1 (C1 + C2) C2 C1
R3 R1 R2 R2+++

C1 C2][s2 + s 1 R1 + R2
R3 C1 C2 R1 R2()+

1
R1C2H s

VO
VIN

=
C1 (C1 + C2) C2 C1
R3 R1 R2 R2+++

C1 C2][C1 (C1 + C2) C2 C1
R3 R1 R2 R2+++

C1 C2][s2 + s 1 R1 + R2
R3 C1 C2 R1 R2()+

1
R1C2H s

VO
VIN

=

s2 + s 1 R1 + R2
R3 C1 C2 R1 R2()1 R1 + R2
R3 C1 C2 R1 R2

1 R1 + R2
R3 C1 C2 R1 R2()+

1
R1C2H s

VO
VIN

=

+H ω0 s
s2 + α ω0 s + ω0

2
+H ω0 s

s2 + α ω0 s + ω0
2

CHOOSE: C1

THEN: k = 2 π FO C1

C2 = C1

R1 =

R2 =

R3 =

H =

2
3 k

1
2
2
k

4
k

6.5 -()

R4

R5 = R4
(H-1)

CHOOSE: C1

THEN: k = 2 π FO C1

C2 = C1

R1 =

R2 =

R3 =

H =

2
3 k

1
2
2
k

4
k

6.5 -()

R4

R5 = R4
(H-1)

R4

R5 = R4
(H-1)

+

-

IN

OUT

R1

R2

C2 R3

R4

R5

C1

ANALOG FILTERS
FILTER REALIZATIONS

5.85

Figure 5-70: Multiple feedback lowpass design equations

MULTIPLE FEEDBACK LOWPASS

1 1 1
R1 R3 R4

1
C2() +++s2 + s 1

R3 R4 C2 C5

1
R3 R4 C2 C5- H

1 1 1
R1 R3 R4

1
C2() +++s2 + s 1

R3 R4 C2 C5

1
R3 R4 C2 C5- H

CHOOSE: C5

THEN: k = 2 π FO C5

C2 = C5

R1 =

R3 =

R4 =

4
α2 (H + 1)

α
2 (H + 1) k

α
2 k

α
2 H k

VO
VIN

=

-H ω0
2

s2 + α ω0 s + ω0
2

-H ω0
2

s2 + α ω0 s + ω0
2

+
-IN

OUT

R1

R4

R3

C2

C5

 OP AMP APPLICATIONS

5.86

Figure 5-71: Multiple feedback highpass design equations

CHOOSE: C1

THEN: k = 2 π FO C1

C3 = C1

C4 =
C1
H

1
H2 +()k

α

1
H2 +()

α k

H

R2 =

R5 =

CHOOSE: C1

THEN: k = 2 π FO C1

C3 = C1

C4 =
C1
H

1
H2 +()k

α

1
H2 +()

α k

H

R2 =

R5 =

MULTIPLE FEEDBACK HIGHPASS

1
R2 R5 C3 C4

(C1 + C3 + C4)
C3 C4 R5 +s2 + s

C1
C4

- s2
VO
VIN

=
1

R2 R5 C3 C4
(C1 + C3 + C4)

C3 C4 R5 +s2 + s

C1
C4

- s2
VO
VIN

=

-H s2

s2 + α ω0 s + ω0
2

-H s2

s2 + α ω0 s + ω0
2

+
-IN

OUT

C1

C4

C3

R5

R2

ANALOG FILTERS
FILTER REALIZATIONS

5.87

Figure 5-72: Multiple feedback bandpass design equations

MULTIPLE FEEDBACK BANDPASS

1 1 1
R5 C3 C4 R1 R2+()1 1 1
R5 C3 C4 R1 R2+()(C3 + C4)

C3 C4 R5 +s2 + s

1
R1 C4

- s

CHOOSE: C3

THEN: k = 2 π FO C3

C4 = C3

R1 =

R2 =

R5 =

1
H k

1
(2Q - H) k
2Q
k

VO
VIN

=

- H ω0 s
s2 + α ω0 s + ω0

2
- H ω0 s

s2 + α ω0 s + ω0
2

+
-IN

OUT

R1

R2

C4

C3

R5

 OP AMP APPLICATIONS

5.88

Figure 5-73A: State variable design equations

STATE VARIABLE (A)

R3
R2 R4 R5 C1 C2√ω0 = R3
R2 R4 R5 C1 C2√ R3
R2 R4 R5 C1 C2√ω0 =

CHOOSE C:

R =LET R4 = R5 = R, C1 = C2 = C
2 π FO AHP

C ALP√2 π FO AHP
C ALP√

R2
R1ALP (s = 0) = CHOOSE R1:

R2 = ALP R1
R3 = AHP R1

R6 + R7
R7

1 1 1
R1 R2 R3+ +()R1

ABP (s = ω0) =

R6 + R7
R7

1 1 1
R1 R2 R3+ +()R1

R6 + R7
R7

1 1 1
R1 R2 R3+ +()R1
1 1 1
R1 R2 R3+ +()R1

ABP (s = ω0) =
1

1 1 1
R1 R2 R3+ +()R7 √ R2 R3 Q

CHOOSE R7:

AHP (s = ∞) = R3
R1AHP (s = ∞) = R3
R1

-

-

R6 =

+
-

+
-

+
-

IN LP OUT

BP OUT

HP OUT

R1 R2

R3 R4 C1 R5 C2

R6

R7

ANALOG FILTERS
FILTER REALIZATIONS

5.89

Figure 5-73B: State variable design equations

STATE VARIABLE (B)
FOR NOTCH:

ωZ
2 R9 R2

ωO
2 R8 R3=ωZ
2 R9 R2

ωO
2 R8 R3=

CHOOSE AHP, ALP, ANOTCH = 1:

CHOOSE R10:

FOR ωZ = ωO: R8 = R9 = R10

FOR ωZ < ωO: R9 = R10

FOR ωZ > ωO: R8 = R10

R8 = R10ω0
2

ωZ
2R8 = R10ω0
2

ωZ
2

ωZ
2

ω0
2R9 = R10

ωZ
2

ω0
2R9 = R10

CHOOSE ANOTCH = 1:

R8 = R9 = R11 = R10
CHOOSE R10:

+

-

+

-

HP OUT

LP OUT

NOTCH OUT
R8

R9

R10

NOTCH OUTBP OUT

INPUT

R8 R10

R9

R11

 OP AMP APPLICATIONS

5.90

Figure 7-73C: State variable design equations

STATE VARIABLE (C)

ALLPASS

H = 1
R8 = R10
R9 = R8/2

+

-

INPUT

BP OUT

R8

R9

R10
AP OUT

ANALOG FILTERS
FILTER REALIZATIONS

5.91

Figure 5-74A: Biquad design equations

BIQUADRATIC (A)

K= 2 π f0 C
CHOOSE C, R2, R5

C1 = C2 =C

R6 = R5
R4 = 1

k2 R2R4 = 1
k2 R2

R1 = R2
HR1 = R2
H

R3 = 1
k αR3 = 1
k α

R4 = 1
k2 R2R4 = 1
k2 R2

R1 = R2 = R3 = 1
k αR1 = R2 = R3 = 1
k αR3 = 1
k α

R7 = R8 = R9 = R

R10 = R
HR10 = R
H

K= 2 π f0 C
CHOOSE C, R5, R7

C1 = C2 =C

K= 2 π f0 C
CHOOSE C, R5, R7

C1 = C2 =C

HIGHPASS

+

-

+

-

+

-

+

-

IN

LP OUT

LP OUT

BP OUT

R1 R2

R3 R4 C2 R5 R6

C1

INPUT

BP OUT

LP2 OUT

R7

R8

R9

R10
HP OUT

 OP AMP APPLICATIONS

5.92

Figure 5-74B: Biquad design equations

NOTCH

BIQUADRATIC (B)

R7 = R8 = R9
H = 1

ALLPASS

H = 1
R7 = R9
R8 = R7/2

+

-

+

-

BP OUT

INPUT

R7

R8

R9
NOTCH OUT

INPUT

BP OUT

R7

R8

R9
AP OUT

ANALOG FILTERS
FILTER REALIZATIONS

5.93

Figure 5-75: Dual amplifier bandpass design equations

DUAL AMPLIFIER BANDPASS

1
R1 C

1
R2 R3 C2+s2 + s

2
R1 C

s
VO
VIN

=
1

R1 C
1

R2 R3 C2+s2 + s

2
R1 C

s
VO
VIN

=
VO
VIN

=

+H ω0 s
s2 + α ω0 s + ω0

2
+H ω0 s

s2 + α ω0 s + ω0
2

CHOOSE: C R4

R5 = R4THEN:
R =

R1 = Q R

R2 = R3 = R

1
2 π F0 C

FOR GAINS LESS THAN 2 (GAIN = AV):

R1A =

R1B =

2R1
AV

R1A AV
2 - AV

+
-

+
-

IN

OUT

R1

C

C

R4

R5

R3

IN
R1A

R1B

R2

C

R2

 OP AMP APPLICATIONS

5.94

Figure 5-76: Twin-T notch design equations

TWIN T NOTCH

s2 + ω0
2

s2 + 4ω0(1-K)s + ω0
2

s2 + ω0
2

s2 + 4ω0(1-K)s + ω0
2

K = 1 -

for K = 1, eliminate R4 and R5
(i.e R5 0, Q ∞)

for R >> R4, eliminate buffer

1
4Q

K = 1 -

for K = 1, eliminate R4 and R5
(i.e R5 0, Q ∞)

for R >> R4, eliminate buffer

1
4Q

>> >>>>F0 =
1

2 π R C

R = R1 = R2 = 2 R3

C = C1 = C2 =
C3
2

CHOOSE: C R’

k = 2 π F0 C

R= 1
k

R4 = (1 - K) R’

R5 = K R’

F0 =
1

2 π R CF0 =
1

2 π R C

R = R1 = R2 = 2 R3

C = C1 = C2 =
C3
2

CHOOSE: C R’

k = 2 π F0 C

R= 1
k

R4 = (1 - K) R’

R5 = K R’

1
R C

1 R5 1
R C R4 + R5 R C4 1 -()

=
s2 + s +

V0
VIN

s2 + 1
R C

1 R5 1
R C R4 + R5 R C4 1 -()

=
s2 + s +

V0
VIN

s2 +

1 R5 1
R C R4 + R5 R C4 1 -()

=
s2 + s +

V0
VIN

s2 +

+

-

+

-

IN
OUT

R1 R2

C3

C1 C2

R3

R4

R5

ANALOG FILTERS
FILTER REALIZATIONS

5.95

Figure 5-77: Bainter notch

CHOOSE C1, R1,R7,K1, K2
C2 = C1 =C
k = 2 π FO C

R2 = K1* R1

R3 = K1
2 Z Q kR3 = K1
2 Z Q k

K1
2 Z Q k

R4 = K2
2 Q kR4 = K2
2 Q k

R5 = R6 =
2 Q
kR5 = R6 =

2 Q
k

BAINTER NOTCH

(R5 + R6) K2
R5 R6 C2 R4 R5 C1 C2s2 + s +

K1
R3 R5 C1 C2VOUT

VIN
=

S2 +K2 * []
(R5 + R6) K2
R5 R6 C2 R4 R5 C1 C2s2 + s +

K1
R3 R5 C1 C2VOUT

VIN

VOUT
VIN

=
S2 +K2 * []

Z =
ωZ
ω0

()2
Z =

ωZ
ω0

()2

R8 = (K2 – 1) R7

ω0
Q s

H (s2 + ωz
2)

+ ω0
2s2 + ω0

Q sω0
Q s

H (s2 + ωz
2)

+ ω0
2s2 +

H (s2 + ωz
2)

+ ω0
2s2 +

+

-

+

-

+

-

IN

OUT

R1 R2 R3

R4

C1

R5

C2

R6

R7

R8

 OP AMP APPLICATIONS

5.96

Figure 5-78: Boctor notch, lowpass

BOCTOR NOTCH
LOWPASS

ω0
Q s

H (s2 + ωz
2)

+ ω0
2s2 + ω0

Q sω0
Q s

H (s2 + ωz
2)

+ ω0
2s2 +

H (s2 + ωz
2)

+ ω0
2s2 +

1 1
R6 C2 (R2||R4) C2+() 1

R4 R6 C1 C2s2 + s +

R1 + (R2||R4) + R6
R1 (R2||R4) R6 C1 C2s2 +

VOUT
VIN

= H
1 1

R6 C2 (R2||R4) C2+() 1
R4 R6 C1 C2s2 + s +

R1 + (R2||R4) + R6
R1 (R2||R4) R6 C1 C2s2 +

1 1
R6 C2 (R2||R4) C2+() 1

R4 R6 C1 C2s2 + s +

R1 + (R2||R4) + R6
R1 (R2||R4) R6 C1 C2
R1 + (R2||R4) + R6

R1 (R2||R4) R6 C1 C2s2 +
VOUT
VIN

= H

GIVEN ω0, ωZ, Q0

CHOOSE R6 R5 C1
1

ω0 C1 2Q0
R4 =

1
ω0 C1 2Q0

R4 =

R2 = R4 R6
R4 + R6R2 = R4 R6
R4

R1 = 1 R6 ωZ
2

2 R4 ω0
2()- 1R1 = 1 R6 ωZ
2

2 R4 ω0
2()- 1

()R3 = + 2 R5R6 C1
R1 C2()R3 = + 2 R5R6 C1
R1 C2

R4
R6

C2 = 4 Q0
2 C1R4

R6
C2 = 4 Q0

2 C1

+

-

IN

OUT

R2 R1
R4

C2 R6 C1

R3

R5

ANALOG FILTERS
FILTER REALIZATIONS

5.97

Figure 5-79A: Boctor highpass design equations

GIVEN: FZ F0 H or FZ Q H

()2 - 1
FZ

2

F0
2√

1
Q =

()2 - 1
FZ

2

F0
2√

1
Q = 1

2Q21 -

1

√
F0 = FZ

BOCTOR NOTCH
HIGHPASS (A)

ω0
Q s

H (s2 + ωz
2)

+ ω0
2s2 + ω0

Q sω0
Q s

H (s2 + ωz
2)

+ ω0
2s2 +

H (s2 + ωz
2)

+ ω0
2s2 +

1
REQ1 REQ2 C1 C2()REQ1 REQ2

R1 R21 -1
REQ1 C1[] +s2 + s

1 +
R5
R4() 1

R1 R2 C1 C2s2 +()VOUT

VIN
=

1
REQ1 REQ2 C1 C2

1
REQ1 REQ2 C1 C2()REQ1 REQ2

R1 R21 -1
REQ1 C1[]()REQ1 REQ2

R1 R21 -()REQ1 REQ2
R1 R21 -1

REQ1 C1[] +s2 + s

1 +
R5
R4()1 +
R5
R4() 1

R1 R2 C1 C2s2 +()VOUT

VIN
=

REQ1 = R1 || R3 || R6
REQ2 = R2 + (R4 || R5)

WHERE: REQ1 = R1 || R3 || R6
REQ2 = R2 + (R4 || R5)

WHERE:

FZ
2

F0
2()1 -Q

1
Y = FZ

2

F0
2()1 -Q

1
Y =

Q < FZ
2

F0
2

1 -

1
Q < FZ

2

F0
2

1 -

1

+

-

IN

OUT
C2 R2

R4
R5

R1

C1

R3

R6

 OP AMP APPLICATIONS

5.98

Figure 5-79-B: Boctor highpass design equations (continued)

GIVEN: C, R2, R3

C1 = C2 = C

BOCTOR NOTCH
HIGHPASS (B)

REQ1 =
C Y 2π F0

1
REQ1 =

C Y 2π F0

1

REQ2 = Y2 REQ1

R4 = REQ2 – R2 H
H-1()R4 = REQ2 – R2 H
H-1()H
H-1()

R5 = (H-1) R4

(2π F0)2 R2 C2

1
R1 =

(2π F0)2 R2 C2

1
R1 =

R6 = REQ1

+

-

IN

OUT

C2 R2

R1

C1

R4
R5

R3

R6

ANALOG FILTERS
FILTER REALIZATIONS

5.99

Figure 5-80: First order allpass design equations

FIRST ORDER ALLPASS

s - 1
RC

s + 1
RC

VO
VIN

=
s - 1

RC

s + 1
RC

VO
VIN

=

PHASE SHIFT (φ) = - 2 TAN-1

GROUP DELAY =

DELAY AT DC = 2 R C

R C
2 π F()

2 R C
(2 π F R C)2 + 1

PHASE SHIFT (φ) = - 2 TAN-1

GROUP DELAY =

DELAY AT DC = 2 R C

R C
2 π F()R C
2 π F
R C

2 π F()
2 R C

(2 π F R C)2 + 1

GIVEN A PHASE SHIFT OF φ AT A FREQUENCY = F

R C = 2 π F TAN φ
2()-

GIVEN A PHASE SHIFT OF φ AT A FREQUENCY = F

R C = 2 π F TAN φ
2()-

DESIGN AS ABOVE EXCEPT
THE SIGN OF THE PHASE CHANGES

+
-

+
-

IN OUT
R1 R1

R

C

IN OUT
R1

R

R1

C

 OP AMP APPLICATIONS

5.100

Figure 5-81: Second order allpass

1
R1 R2 C2

2
R2 C

2
R2 C

1
R1 R2 C2

s2 + s

s2 - s

()
+

+

V0
VIN

=

SECOND ORDER ALLPASS

()
ω0

Q
+ ω0

2s2 + s()

ω0

Q
+ ω0

2s2 - s

()

CHOOSE: C

k = 2 π F0 C

R2 =

R1 =

R3 = R1

R4 =

2 Q
k
1

2 k Q

Q
2

+
-IN

OUT

R1

R3

R4

C

C

R2

ANALOG FILTERS
PRACTICAL PROBLEMS IN FILTER IMPLEMENTATION

5.101

SECTION 5-7: PRACTICAL PROBLEMS IN FILTER
IMPLEMENTATION

In the previous sections filters were dealt with as mathematical functions. The filter
designs were assumed to have been implemented with "perfect" components. When the
filter is built with real-world components design tradeoffs must typically be made.

In building a filter with an order greater the two, multiple second and/or first order
sections are used. The frequencies and Qs of these sections must align precisely or the
overall response of the filter will be affected. For example, the antialiasing filter design
example in the next section is a 5th order Butterworth filter, made up of a second order
section with a frequency (Fo) = 1 and a Q = 1.618, a second order section with a
frequency (Fo) = 1 and a Q = 0.618, and a first order section with a frequency (Fo) = 1
(for a filter normalized to 1 rad/sec). If the Q or frequency response of any of the sections
is off slightly, the overall response will deviate from the desired response. It may be
close, but it won't be exact. As is typically the case with engineering, a decision must be
made as to what tradeoffs should be made. For instance, do we really need a particular
response exactly? Is there a problem if there is a little more ripple in the passband? Or if
the cutoff frequency is at a slightly different frequency? These are the types of questions
that face a designer, and will vary from design to design.

Passive Components (Resistors, Capacitors, Inductors)

Passive components are the first problem. When designing filters, the calculated values of
components will most likely not available commercially. Resistors, capacitors, and
inductors come in standard values. While custom values can be ordered, the practical
tolerance will probably still be ± 1% at best. An alternative is to build the required value
out of a series and/or parallel combination of standard values. This increases the cost and
size of the filter. Not only is the cost of components increased, so are the manufacturing
costs, both for loading and tuning the filter. Furthermore, success will be still limited by
the number of parts that are used, their tolerance, and their tracking, both over
temperature and time.

A more practical way is to use a circuit analysis program to determine the response using
standard values. The program can also evaluate the effects of component drift over
temperature. The values of the sensitive components are adjusted using parallel
combinations where needed, until the response is within the desired limits. Many of the
higher end filter CAD programs include this feature.

The resonant frequency and Q of a filter are typically determined by the component
values. Obviously, if the component value is drifting, the frequency and the Q of the filter
will drift which, in turn, will cause the frequency response to vary. This is especially true
in higher order filters.

 OP AMP APPLICATIONS

5.102

Higher order implies higher Q sections. Higher Q sections means that component values
are more critical, since the Q is typically set by the ratio of two or more components,
typically capacitors.

In addition to the initial tolerance of the components, you must also evaluate effects of
temperature/time drift. The temperature coefficients of the various components may be
different in both magnitude and sign. Capacitors, especially, are difficult in that not only
do they drift, but the temperature coefficient (TC) is also a function of temperature, as
shown in Figure 5-82. This represents the temperature coefficient of a (relatively) poor
film capacitor, which might be typical for a Polyester or Polycarbonate type. Linear TC in
film capacitors can be found in the polystyrene, polypropylene, and Teflon dielectrics. In
these types TC is on the order of 100-200ppm/°C, and if necessary, this can be
compensated with a complementary TC elsewhere in the circuit.

Figure 5-82: A poor film capacitor temperature coefficient
The lowest TC dielectrics are NPO (or COG) ceramic (±30ppm/°C), and polystyrene
(–120ppm/°C). Some capacitors, mainly the plastic film types, such as polystyrene and
polypropylene, also have a limited temperature range.

While there is infinite choice of the values of the passive components for building filters,
in practice there are physical limits. Capacitor values below 10pF and above 10µF are not
practical. Electrolytic capacitors should be avoided. Electrolytic capacitors are typically
very leaky. A further potential problem is if they are operated without a polarizing
voltage, they become non-linear when the AC voltage reverse biases them. Even with a
DC polarizing voltage, the AC signal can reduce the instantaneous voltage to 0V or
below. Large values of film capacitors are physically very large.

Resistor values of less than 100Ω should be avoided, as should values over 1MΩ. Very
low resistance values (under 100Ω) can require a great deal of drive current and dissipate
a great deal of power. Both of these should be avoided. And low values and very large
values of resistors may not be as readily available. Very large values tend to be more
prone to parasitics since smaller capacitances will couple more easily into larger
impedance levels. Noise also increases with the square root of the resistor value. Larger
value resistors also will cause larger offsets due to the effects of the amplifier bias
currents.

0

-55 -25 0 25 50 75 100 125

TEMPERATURE (°C)

%
 C

AP
A

C
IT

A
N

C
E

C
H

AN
G

E

–1

–2

ANALOG FILTERS
PRACTICAL PROBLEMS IN FILTER IMPLEMENTATION

5.103

Parasitic capacitances due to circuit layout and other sources affect the performance of the
circuit. They can form between two traces on a PC board (on the same side or opposite
side of the board), between leads of adjacent components, and just about everything else
you can (and in most cases can't) think of. These capacitances are usually small, so their
effect is greater at high impedance nodes. Thus, they can be controlled most of the time
by keeping the impedance of the circuits down. Remember that the effects of stray
capacitance are frequency dependent, being worse at high frequencies because the
impedance drops with increasing frequency.

Parasitics are not just associated with outside sources. They are also present in the
components themselves.

A capacitor is more than just a capacitor in most instances. A real capacitor has
inductance (from the leads and other sources) and resistance as shown in Figure 5-83.
This resistance shows up in the specifications as leakage and poor power factor.
Obviously, we would like capacitors with very low leakage and good power factor (see
Figure 5-84).

In general, it is best to use plastic film (preferably Teflon or polystyrene) or mica
capacitors and metal film resistors, both of moderate to low values in our filters.

Figure 5-83: Capacitor equivalent circuit
One way to reduce component parasitics is to use surface mounted devices. Not having
leads means that the lead inductance is reduced. Also, being physically smaller allows
more optimal placement. A disadvantage is that not all types of capacitors are available in
surface mount. Ceramic capacitors are popular surface mount types, and of these, the
NPO family has the best characteristics for filtering. Ceramic capacitors may also be
prone to microphonics. Microphonics occurs when the capacitor turns into a motion
sensor, similar to a strain gauge, and turns vibration into an electrical signal, which is a
form of noise.

IDEAL CAPACITOR

MOST GENERAL MODEL OF A REAL CAPACITOR

LEAKAGE CURRENT MODEL HIGH FREQUENCY MODEL

HIGH CURRENT MODEL DIELECTRIC ABSORPTION (DA) MODEL

 OP AMP APPLICATIONS

5.104

CAPACITOR COMPARISON CHART

TYPE TYPICAL DA

ADVANTAGES DISADVANTAGES

Polystyrene 0.001%
to
0.02%

Inexpensive
Low DA
Good stability
(~120ppm/°C)

Damaged by temperature > +85°C
Large
High inductance
Vendors limited

Polypropylene 0.001%
to
0.02%

Inexpensive
Low DA
Stable (~200ppm/°C)
Wide range of values

Damaged by temperature > +105°C
Large
High inductance

Teflon 0.003%
to
0.02%

Low DA available
Good stability
Operational above +125 °C
Wide range of values

Expensive
Large
High inductance

Polycarbonate 0.1% Good stability
Low cost
Wide temperature range
Wide range of values

Large
DA limits to 8-bit applications
High inductance

Polyester 0.3%
to
0.5%

Moderate stability
Low cost
Wide temperature range
Low inductance (stacked
film)

Large
DA limits to 8-bit applications
High inductance (conventional)

NP0 Ceramic <0.1% Small case size
Inexpensive, many vendors
Good stability (30ppm/°C)
1% values available
Low inductance (chip)

DA generally low (may not be
specified)
Low maximum values (≤ 10nF)

Monolithic
Ceramic
(High K)

>0.2% Low inductance (chip)
Wide range of values

Poor stability
Poor DA
High voltage coefficient

Mica >0.003% Low loss at HF
Low inductance
Good stability
1% values available

Quite large
Low maximum values (≤ 10nF)
Expensive

Aluminum
Electrolytic

Very high Large values
High currents
High voltages
Small size

High leakage
Usually polarized
Poor stability, accuracy
Inductive

Tantalum
Electrolytic

Very high Small size
Large values
Medium inductance

High leakage
Usually polarized
Expensive
Poor stability, accuracy

Figure 5-84: Capacitor comparison chart

ANALOG FILTERS
PRACTICAL PROBLEMS IN FILTER IMPLEMENTATION

5.105

RESISTOR COMPARISON CHART

 TYPE ADVANTAGES DISADVANTAGES

DISCRETE Carbon

Composition
Lowest Cost
High Power/Small Case Size
Wide Range of Values

Poor Tolerance (5%)
Poor Temperature Coefficient
(1500 ppm/°C)

 Wirewound Excellent Tolerance (0.01%)
Excellent TC (1ppm/°C)
High Power

Reactance is a Problem
Large Case Size
Most Expensive

 Metal Film Good Tolerance (0.1%)
Good TC (<1 to 100ppm/°C)
Moderate Cost
Wide Range of Values
Low Voltage Coefficient

Must be Stabilized with Burn-In
Low Power

 Bulk Metal or
Metal Foil

Excellent Tolerance (to 0.005%)
Excellent TC (to <1ppm/°C)
Low Reactance
Low Voltage Coefficient

Low Power
Very Expensive

 High Megohm Very High Values (108 to 1014Ω)
Only Choice for Some Circuits

High Voltage Coefficient
(200ppm/V)
Fragile Glass Case (Needs Special
Handling)
Expensive

NETWORKS Thick Film Low Cost
High Power
Laser-Trimmable
Readily Available

Fair Matching (0.1%)
Poor TC (>100ppm/°C)
Poor Tracking TC (10ppm/°C)

 Thin Film Good Matching (<0.01%)
Good TC (<100ppm/°C)
Good Tracking TC (2ppm/°C)
Moderate Cost
Laser-Trimmable
Low Capacitance
Suitable for Hybrid IC Substrate

Often Large Geometry
Limited Values and
Configurations

Figure 5-85: Resistor comparison chart
Resistors also have parasitic inductances due to leads and parasitic capacitance. The
various qualities of resistors are compared in Figure 5-85.

 OP AMP APPLICATIONS

5.106

Limitations of Active Elements (Op Amps) in Filters

The active element of the filter will also have a pronounced effect on the response.
In developing the various topologies (Multiple Feedback, Sallen-Key, State Variable,
etc.), the active element was always modeled as a "perfect" operational amplifier. That is
to say it has:
 1) infinite gain
 2) infinite input impedance
 3) zero output impedance

none of which vary with frequency. While amplifiers have improved a great deal over the
years, this model has not yet been realized.

The most important limitation of the amplifier has to due with its gain variation with
frequency. All amplifiers are band limited. This is due mainly to the physical limitations
of the devices with which the amplifier is constructed. Negative feedback theory tells us
that the response of an amplifier must be first order (– 6dB per octave) when the gain falls
to unity in order to be stable. To accomplish this, a real pole is usually introduced in the
amplifier so the gain rolls off to <1 by the time the phase shift reaches 180° (plus some
phase margin, hopefully). This roll off is equivalent to that of a single pole filter. So in
simplistic terms, the transfer function of the amplifier is added to the transfer function of
the filter to give a composite function. How much the frequency dependent nature of the
op amp affects the filter is dependent on which topology is used as well as the ratio of the
filter frequency to the amplifier bandwidth.

The Sallen-Key configuration, for instance, is the least dependent on the frequency
response of the amplifier. All that is required is for the amplifier response to be flat to just
past the frequency where the attenuation of the filter is below the minimum attenuation
required. This is because the amplifier is used as a gain block. Beyond cutoff, the
attenuation of the filter is reduced by the rolloff of the gain of the op amp. This is because
the output of the amplifier is phase shifted, which results in incomplete nulling when fed
back to the input. There is also an issue with the output impedance of the amplifier rising
with frequency as the open loop gain rolls off. This causes the filter to lose attenuation.

The state variable configuration uses the op amps in two modes, as amplifiers and as
integrators. As amplifiers, the constraint on frequency response is basically the same as
for the Sallen-Key, which is flat out to the minimum attenuation frequency. As an
integrator, however, more is required. A good rule of thumb is that the open loop gain of
the amplifier must be greater than 10 times the closed loop gain (including peaking from
the Q of the circuit). This should be taken as the absolute minimum requirement. What
this means is that there must be 20dB loop gain, minimum. Therefore, an op amp with
10MHz unity gain bandwidth is the minimum required to make a 1MHz integrator. What
happens is that the effective Q of the circuit increases as loop gain decreases. This
phenomenon is called Q enhancement. The mechanism for Q enhancement is similar to
that of slew rate limitation. Without sufficient loop gain, the op amp virtual ground is no
longer at ground. In other words, the op amp is no longer behaving as an op amp. Because
of this, the integrator no longer behaves like an integrator.

ANALOG FILTERS
PRACTICAL PROBLEMS IN FILTER IMPLEMENTATION

5.107

The multiple feedback configuration also places heavy constraints on the active element.
Q enhancement is a problem in this topology as well. As the loop gain falls, the Q of the
circuit increases, and the parameters of the filter change. The same rule of thumb as used
for the integrator also applies to the multiple feedback topology (loop gain should be at
least 20dB). The filter gain must also be factored into this equation.

In the FDNR realization, the requirements for the op amps are not as clear. To make the
circuit work, we assume that the op amps will be able to force the input terminals to be
the same voltage. This implies that the loop gain be a minimum of 20dB at the resonant
frequency.

Also it is generally considered to be advantageous to have the two op amps in each leg
matched. This is easily accomplished using dual op amps. It is also a good idea to have
low bias current devices for the op amps, so FET input op amps should be used, all other
things being equal.

In addition to the frequency dependent limitations of the op amp, several others of its
parameters may be important to the filter designer.

One is input impedance. We assume in the "perfect" model that the input impedance is
infinite. This is required so that the input of the op amp does not load the network around
it. This means that we probably want to use FET amplifiers with high impedance circuits.

There is also a small frequency dependent term to the input impedance, since the effective
impedance is the real input impedance multiplied by the loop gain. This usually is not a
major source of error, since the network impedance of a high frequency filter should be
low.

Distortion resulting from Input Capacitance Modulation

Another subtle effect can be noticed with FET input amps. The input capacitance of a
FET changes with the applied voltage. When the amplifier is used in the inverting
configuration, such as with the multiple feedback configuration, the applied voltage is
held to 0V. Therefore there is no capacitance modulation. However, when the amplifier is
used in the non-inverting configuration, such as in the Sallen-Key circuit, this form of
distortion can exist.

There are two ways to address this issue. The first is to keep the equivalent impedance
low. The second is to balance the impedance seen by the inputs. This is accomplished by
adding a network into the feedback leg of the amplifier which is equal to the equivalent
input impedance. Note that this will only work for a unity gain application.

 OP AMP APPLICATIONS

5.108

As an example, which is taken from the OP176 data sheet, a 1kHz highpass Sallen-Key
filter is shown (Figure 5-86). Figure 5-87 shows the distortion for the uncompensated
version (curve A1) as well as with the compensation (curve A2). Also shown is the same
circuit with the impedances scaled up by a factor of 10 (B1 uncompensated, B2
compensated). Note that the compensation improves the distortion, but not as much as
having low impedance to start with.

Figure 5-86: Compensation for input capacitance voltage modulation

Figure 5-87: Distortion due to input capacitance modulation
Similarly, the op amp output impedance affects the response of the filter. The output
impedance of the amplifier is divided by the loop gain, therefore the output impedance
will rise with increasing frequency. This may have an effect with high frequency filters if
the output impedance of the stage driving the filter becomes a significant portion of the
network impedance.

+

–

OP176

ZCOMP

R2

C2 C1

R1

ZCOMP

(HIGHPASS)

+VS

–VS

C1
0.01µF

C2
0.01µF

R1

11kΩ
IN OUT

R2
22kΩ

ANALOG FILTERS
PRACTICAL PROBLEMS IN FILTER IMPLEMENTATION

5.109

The fall of loop gain with frequency can also affect the distortion of the op amp, since
there is less loop gain available for correction. In the multiple feedback configuration the
feedback loop is also frequency dependent, which may further reduce the feedback
correction, resulting in increased distortion. This effect is counteracted somewhat by the
reduction of distortion components in the filter network (assuming a lowpass or bandpass
filter).

All of the discussion so far is based on using classical voltage feedback op amps. Current
feedback, or transimpedance, op amps offer improved high frequency response, but are
unusable in any topologies discussed except the Sallen-Key. The problem is that
capacitance in the feedback loop of a current feedback amplifier usually causes it to
become unstable. Also, most current feedback amplifiers will only drive a small
capacitive load. Therefore, it is difficult to build classical integrators using current
feedback amplifiers. Some current feedback op amps have an external pin that may be
used to configure them as a very good integrator, but this configuration does not lend
itself to classical active filter designs.

Current feedback integrators tend to be non-inverting, which is not acceptable in the state
variable configuration. Also, the bandwidth of a current feedback amplifier is set by its
feedback resistor, which would make the Multiple Feedback topology difficult to
implement. Another limitation of the current feedback amplifier in the Multiple Feedback
configuration is the low input impedance of the inverting terminal. This would result in
loading of the filter network. Sallen-Key filters are possible with current feedback
amplifiers, since the amplifier is used as a non-inverting gain block. New topologies that
capitalize on the current feedback amplifiers superior high frequency performance and
compensate for its limitations will have to be developed.

The last thing that you need to be aware of is exceeding the dynamic range of the
amplifier. Qs over 0.707 will cause peaking in the response of the filter (see Figures 5-5
through 5-7). For high Q's, this could cause overload of the input or output stages of the
amplifier with a large input. Note that relatively small values of Q can cause significant
peaking. The Q times the gain of the circuit must stay under the loop gain (plus some
margin, again, 20dB is a good starting point). This holds for multiple amplifier topologies
as well. Be aware of internal node levels, as well as input and output levels. As an
amplifier overloads, its effective Q decreases, so the transfer function will appear to
change even if the output appears undistorted. This shows up as the transfer function
changing with increasing input level.

We have been dealing mostly with lowpass filters in our discussions, but the same
principles are valid for highpass, bandpass, and band reject as well. In general, things like
Q enhancement and limited gain/bandwidth will not affect highpass filters, since the
resonant frequency will hopefully be low in relation to the cutoff frequency of the op
amp. Remember, though, that the highpass filter will have a low pass section, by default,
at the cutoff frequency of the amplifier. Bandpass and band reject (notch) filters will be
affected, especially since both tend to have high values of Q.

 OP AMP APPLICATIONS

5.110

The general effect of the op amp's frequency response on the filter Q is shown in Figure
5-88.

Figure 5-88: Q enhancement
As an example of the Q enhancement phenomenon, consider the Spice simulation of a
10kHz bandpass Multiple Feedback filter with Q = 10 and gain = 1, using a good high
frequency amplifier (the AD847) as the active device. The circuit diagram is shown in
Figure 5-89. The open loop gain of the AD847 is greater than 70dB at 10kHz as shown in
Figure 5-91(A). This is well over the 20dB minimum, so the filter works as designed as
shown in Figure 5-90.

We now replace the AD847 with an OP-90. The OP-90 is a DC precision amplifier and
so has a limited bandwidth. In fact, its open loop gain is less than 10dB at 10kHz (see
Figure 5-91(B)). This is not to imply that the AD847 is in all cases better than the OP-90.
It is a case of misapplying the OP-90.

Figure 5-89: 1kHz multiple feedback bandpass filter
From the output for the OP-90, also shown in Figure 5-90, we see that the magnitude of
the output has been reduced, and the center frequency has shifted downward.

dB A(s)
Q ACTUAL

Q THEORETICAL

f

+

–

+VS

–VS

OUT

IN

15.8Ω

1000pF

1000pF

316kΩ

AD847
(OP-90)

Q = 10
H = 1
F0 = 10kHz

ANALOG FILTERS
PRACTICAL PROBLEMS IN FILTER IMPLEMENTATION

5.111

Figure 5-90: Effects of "Q enhancement"

Figure 5-91: AD847 and OP-90 Bode plots

FREQUENCY (kHz)

0.1 1.0 10 100 1000

+20

+10

0

–10

–20

–30

–40

GAIN
(dB)

 OP AMP APPLICATIONS

5.112

NOTES:

ANALOG FILTERS
DESIGN EXAMPLES

5.113

SECTION 5-8: DESIGN EXAMPLES

Several examples will now be worked out to demonstrate the concepts previously
discussed

Antialias Filter

As an example, passive and active antialiasing filters will now be designed based upon a
common set of specifications. The active filter will be designed in four ways: Sallen-
Key, Multiple Feedback, State Variable, and Frequency Dependent Negative Resistance
(FDNR).

The specifications for the filter are given as follows:

1) The cutoff frequency will be 8kHz.
2) The stopband attenuation will be 72dB. This corresponds to a 12 bit
system.
3) Nyquist frequency of 50kSPS.
4) The Butterworth filter response is chosen in order to give the best
compromise between attenuation and phase response.

Figure 5-92: Determining filter order
Consulting the Butterworth response curves (Figure 5-14, reproduced above in
Figure 5-92), we see that for a frequency ratio of 6.25 (50kSPS / 8kSPS), that a filter
order of 5 is required.

FREQUENCY (Hz)

– 72 dB

6.25

4

5

R
ES

PO
N

SE
 (d

B
)

0

–50

–90
0.1 0.2 0.4 0.8 1.1 2.0 4.0 8.0 10

 OP AMP APPLICATIONS

5.114

Now consulting the Butterworth design table (Figure 5-25), the normalized poles of a 5th
order Butterworth filter are:

 STAGE Fo α .
 1 1.000 1.618

 2 1.000 0.618
 3 1.000 ------

The last stage is a real (single) pole, thus the lack of an alpha value. It should be noted
that this is not necessarily the order of implementation in hardware. In general, you would
typically put the real pole last and put the second order sections in order of decreasing
alpha (increasing Q) as we have done here. This will avoid peaking due to high Q
sections possibly overloading internal nodes. Another feature of putting the single pole at
the end is to bandlimit the noise of the op amps. This is especially true if the single pole is
implemented as a passive filter.

For the passive design, we will choose the zero input impedance configuration. While
"classic" passive filters are typically double terminated, that is with termination on both
source and load ends, we are concerned with voltage transfer not power transfer so the
source termination will not be used. From the design table (see Reference 2, p. 313), we
find the normalized values for the filter (see Figure 5-93).

Figure 5-93: Normalized passive filter implementation

These values are normalized for a 1 rad/s filter with a 1Ω termination. To scale the filter
we divide all reactive elements by the desired cutoff frequency, 8kHz (= 50265 rad/sec, =
2π 8×103). This is commonly referred to as the frequency scale factor (FSF). We also
need to scale the impedance.

For this example, an arbitrary value of 1000Ω is chosen. To scale the impedance, we
multiply all resistor and inductor values and divide all capacitor values by this magnitude,
which is commonly referred to as the impedance scaling factor (Z).

IN
OUT1.5451H

1.6844F

1.3820H

0.8944F

0.3090H

1Ω

ANALOG FILTERS
DESIGN EXAMPLES

5.115

After scaling, the circuit looks like Figure 5-94.

Figure 5-94: Passive filter implementation
For the Sallen-Key active filter, we use the design equations shown in Figure 5-49. The
values for C1 in each section are arbitrarily chosen to give reasonable resistor values. The
implementation is shown in Figure 5-95.

Figure 5-95: Sallen-Key implementation
The exact values have been rounded to the nearest standard value. For most active
realization to work correctly, it is required to have a zero-impedance driver, and a return
path for DC due to the bias current of the op amp. Both of these criteria are
approximately met when you use an op amp to drive the filter.

In the above example the single pole has been built as an active circuit. It would have
been just as correct to configure it as a passive RC filter. The advantage to the active
section is lower output impedance, which may be an advantage in some applications,
notably driving an ADC input that uses a switched capacitor structure.

This type of input is common on sigma delta ADCs as well as many other CMOS type of
converters. It also eliminates the loading effects of the input impedance of the following
stage on the passive section.

IN OUT30.7mH 27.5mH 6.15mH

0.033µF 0.018µF
1kΩ

+

-

+

-

+

-

IN OUT2.49kΩ

2.49kΩ

6.49kΩ 2kΩ 2kΩ

6.49kΩ

0.0062µF

0.01µF 0.01µF

0.01µF

910pF

 OP AMP APPLICATIONS

5.116

Figure 5-96 shows a multiple feedback realization of our filter. It was designed using the
equations in Figure 5-52. In this case, the last section is a passive RC circuit.

Figure 5-96: Multiple feedback implementation
An optional buffer could be added after the passive section, if desired. This would give
many of the advantages outlined above, except for bandlimiting the noise of the output
amp. By using one of the above two filter realizations, we have both an inverting and a
non-inverting design.

The state variable filter, shown in Figure 5-97, was designed with the equations in Figure
5-55. Again, we have rounded the resistor values to the nearest standard 1% value.

Figure 5-97: State variable implementation
Obviously this filter implementation has many more parts than either the Sallen-Key or
the multiple feedback. The rational for using this circuit is that stability is improved and
the individual parameters are independently adjustable.

+

-

+

-1.62kΩ
IN

OUT

1.62kΩ

0.03µF

0.01µF

806Ω 1.24kΩ

1.24kΩ

0.1µF

619Ω

0.005µF

2kΩ

0.01µF

+

-

+

-

+

-

+

-

+

-

+

-

+

-

IN

OUT

10kΩ 10kΩ

10kΩ 20kΩ 0.01µF 20kΩ 0.01µF

10kΩ

8.45kΩ

10kΩ

10kΩ

10kΩ 20kΩ 0.01µF 20kΩ 0.01µF

2kΩ

0.01µF

38.3kΩ

10kΩ

ANALOG FILTERS
DESIGN EXAMPLES

5.117

The Frequency Dependent Negative Resistance (FDNR) realization of this filter is shown
in Figure 5-98.

Figure 5.98: FDNR Implementation
In the conversion process from passive to FDNR, the D element is normalized for a
capacitance of 1F. We then scale the filter to a more reasonable value (0.01µF in this
case).

In all of the above implementations standard values were used instead of the calculated
values. Any variation from the ideal values will cause a shift in the filter response
characteristic, but often the effects are minimal. The computer can be used to evaluate
these variations on the overall performance and determine if they are acceptable.

To examine the effect of using standard values, take the Sallen-Key implementation.
Figure 5-99 shows the response of each of the 3 sections of the filter. While the Sallen-
Key was the filter used, the results from any of the other implementations will give
similar results.

Figure 5-100 then shows the effect of using standard values instead of calculated values.
Notice that the general shape of the filter remains the same, just slightly shifted in
frequency. This investigation was done only for the standard value of the resistors. To
understand the total effect of component tolerance the same type of calculations would
have to be done for the tolerance of all the components and also for their temperature and
aging effects.

In active filter applications using op amps, the dc accuracy of the amplifier is often
critical to optimal filter performance. The amplifier's offset voltage will be passed by the
lowpass filter and may be amplified to produce excessive output offset. For low
frequency applications requiring large value resistors, bias currents flowing through these
resistors will also generate an output offset voltage.

+

-

+

-

+

-

+

-

IN OUT

0.01µF

3.09kΩ 2.74kΩ 619Ω

2kΩ

2kΩ

3.4kΩ

0.01µF

0.01µF
0.01µF

0.01µF

1.78kΩ

2kΩ

2kΩ

 OP AMP APPLICATIONS

5.118

In addition, at higher frequencies, an op amp's dynamics must be carefully considered.
Here, slewrate, bandwidth, and open loop gain play a major role in op amp selection. The
slewrate must be fast as well as symmetrical to minimize distortion.

Figure 5-99: Individual section response

Figure 5-100: Effect of using standard value resistors

RE
SP

O
NS

E
(d

B)

α = 0.618

α = 1.618

TOTAL FILTER

SINGLE POLE

FREQUENCY (kHz)
2.0 3.0 10 20

5

0

–10

–20

–30

A

B

C

D E

F

G
H

FREQUENCY (kHz)

R
ES

PO
N

SE
 (d

B)

2.0 3.0 10 20

5

0

–10

–20

–30

α = 0.618
REAL VALUESA = B = α = 0.618

CALC. VALUES
α = 1.618

REAL VALUESC = α = 1.618
CALC. VALUESD =

E = SINGLE POLE
REAL VALUES F = SINGLE POLE

CALC. VALUES
TOTAL FILTER
REAL VALUESG = TOTAL FILTER
REAL VALUESG = TOTAL FILTER

CALC. VALUESH =

ANALOG FILTERS
DESIGN EXAMPLES

5.119

Transformations

In the next example the transformation process will be investigated:

As mentioned earlier, filter theory is based on a low pass prototype, which is then
manipulated into the other forms. In these examples the prototype that will be used is a
1kHz, 3 pole, 0.5dB Chebyshev filter. A Chebyshev was chosen because it would show
more clearly if the responses were not correct, a Butterworth would probably be too
forgiving in this instance. A 3 pole filter was chosen so that a pole pair and a single pole
would be transformed.

The pole locations for the LP prototype were taken from Figure 5-30. They are:

STAGE α β FO α
 .

 1 0.2683 0.8753 1.0688 0.5861
 2 0.5366 0.6265

The first stage is the pole pair and the second stage is the single pole. Note the
unfortunate convention of using α for 2 entirely separate parameters. The α and β on the
left are the pole locations in the s-plane. These are the values that are used in the
transformation algorithms. The α on the right is 1/Q, which is what the design equations
for the physical filters want to see.

The Sallen-Key topology will be used to build the filter. The design equations in Figure
5-67 (pole pair) and Figure 5-66 (single pole) where then used to design the filter. The
schematic is shown in Figure 5-101.

Figure 5-101: Lowpass prototype

IN OUT

5.08kΩ

2.54kΩ

8.59nF

0.1µF

+

-

5.08kΩ

0.1µF

 OP AMP APPLICATIONS

5.120

Using the equation string described in Section 5, the filter is now transformed into a
highpass filter. The results of the transformation are:

 STAGE α β FO α
 .
 1 0.3201 1.0443 0.9356 0.5861
 2 1.8636 1.596

A word of caution is warranted here. Since the convention of describing a Chebyshev
filter is to quote the end of the error band instead of the 3dB frequency, the F0 must be
divided (for highpass) by the ratio of ripple band to 3dB bandwidth (Table 1, Section 4).

The Sallen-Key topology will again be used to build the filter. The design equations in
Figure 5-68 (pole pair) and Figure 5-66 (single pole) where then used to design the filter.
The schematic is shown in Figure 5-102.

Figure 5-102: Highpass transformation
Figure 5-103 shows the response of the lowpass prototype and the highpass
transformation. Note that they are symmetric around the cutoff frequency of 1kHz. Also
note that the errorband is at 1kHz, not the −3dB point, which is characteristic of
Chebyshev filters.

+

-

IN OUT

0.01µF

0.01µF4.99kΩ0.01µF

9.97kΩ

58kΩ

ANALOG FILTERS
DESIGN EXAMPLES

5.121

Figure 5-103: Lowpass and highpass response
The lowpass prototype is now converted to a bandpass filter. The equation string outlined
in Section 5-5 is used for the transformation. Each pole of the prototype filter will
transform into a pole pair. Therefore the 3 pole prototype, when transformed, will have 6
poles (3 pole pairs). In addition, there will be 6 zeros at the origin.

Part of the transformation process is to specify the 3 dB bandwidth of the resultant filter.
In this case this bandwidth will be set to 500 Hz. The results of the transformation yield:

 STAGE F0 Q A0
 .

 1 804.5 7.63 3.49
 2 1243 7.63 3.49
 3 1000 3.73 1

The reason for the gain requirement for the first 2 stages is that their center frequencies
will be attenuated relative to the center frequency of the total filter. Since the resultant Q's
are moderate (less than 20) the Multiple Feedback topology will be chosen. Figure 5-72
was then used to design the filter sections.

R
ES

PO
N

SE
 (d

B
)

FREQUENCY (kHz)

5

0

–5

–10

–15

–20

–25
1.0 3.0 100.1 0.3

 OP AMP APPLICATIONS

5.122

Figure 5-104 is the schematic of the filter and Figure 5-105 shows the filter response.

Figure 5-104: Bandpass transformation

Figure 5-105: Bandpass filter response
Note that again there is symmetry around the center frequency. Also the 500Hz
bandwidth is not 250Hz either side of the center frequency (arithmetic symmetry). Instead
the symmetry is geometric, which means that for any 2 frequencies (F1 & F2) of equal
amplitude are related by:

Lastly the prototype will be transformed into a bandreject filter. For this the equation
string in Section 5-5 is used. Again, each pole of the prototype filter will transform into a
pole pair. Therefore, the 3 pole prototype, when transformed, will have 6 poles (3 pole
pairs).

F0 = √ F1* F2

+

-

+

-

+

-

IN

OUT

43.2kΩ

0.01µF

0.01µF
1.33kΩ

301kΩ

28kΩ

866Ω
0.01µF

0.01µF 196kΩ

59kΩ

2.21kΩ

0.01µF

0.01µF

118kΩ

R
ES

PO
N

SE
 (d

B
)

FREQUENCY (kHz)

0

–5

–10

–15

–20
0.3 1.0 3.0

ANALOG FILTERS
DESIGN EXAMPLES

5.123

As in the bandpass case, part of the transformation process is to specify the 3dB
bandwidth of the resultant filter. Again in this case this bandwidth will be set to 500Hz.
The results of the transformation yield:

 STAGE F0 Q F0Z
 .

 1 763.7 6.54 1000
 2 1309 6.54 1000
 3 1000 1.07 1000

Note that there are 3 cases of notch filters required. There is a standard notch (F0 = FZ,
section 3), a lowpass notch (F0 < FZ, section 1) and a highpass notch (F0 > FZ, section 2).
Since there is a requirement for all 3 types of notches, the Bainter Notch is used to build
the filter. The filter is designed using Figure 5-77. The gain factors K1 & K2 are
arbitrarily set to 1. Figure 5-106 is the schematic of the filter.

Figure 5-106: Bandreject transformation

+

-

+

-

+

-

+

-

+

-
+

-

+

-

+

-

+

-

IN

OUT

10kΩ 10kΩ

931Ω

1.58kΩ

0.01µF

274kΩ

0.01µF

274kΩ

10kΩ 10kΩ

931Ω

0.01µF

158kΩ

0.01µF

158kΩ

10kΩ 10kΩ

1.21kΩ

1.21kΩ

0.01µF

210kΩ

210kΩ0.01µF

1.58kΩ

 OP AMP APPLICATIONS

5.124

The response of the filter is shown in Figure 5-107 and in detail in Figure 5-108. Again,
note the symmetry around the center frequency. Again the frequencies have geometric
symmetry.

Figure 5-107: Bandreject response

Figure 5-108: Bandreject response (detail)

R
ES

PO
N

SE
 (d

B
)

FREQUENCY (kHz)

0

–20

–40

–60

–80

–100
0.1 0.3 1.0 3.0 10

R
ES

PO
N

SE
 (d

B
)

FREQUENCY (kHz)

0.1 0.3 1.0 3.0 10

5

0

–5

–10

–15

–20

ANALOG FILTERS
DESIGN EXAMPLES

5.125

CD Reconstruction Filter

This design was done for a magazine article describing a high quality outboard D/A
converter for use with digital audio sources (se Reference 26).

A reconstruction filter is required on the output of a D/A converter because, despite the
name, the output of a D/A converter is not really an analog voltage but instead a series of
steps. The converter will put out a discrete voltage, which it will then hold until the next
sample is asserted. The filter's job is to remove the high frequency components,
smoothing out the waveform. This is why the filter is sometimes referred to as a
smoothing filter. This also serves to eliminate the aliases of the conversion process. The
"standard" in the audio industry is to use a 3rd order Bessel function as the reconstruction
filter. The reason to use a Bessel filter is that it has the best phase response. This helps to
preserve the phase relationship of the individual tones in the music. The price for this
phase "goodness" is that the amplitude discrimination is not as good as some other filter
types. If we assume that we are using 8× oversampling of the 48kSPS data stream in the
D/A converter then the aliases will appear at 364kHz (8 × 48k – 20k). The digital filter
that is used in the interpolation process will eliminate the frequencies between 20kHz and
364kHz. If we assume that the bandedge is 30kHz, then we have a frequency ratio of
approximately 12 (364 ÷ 30). We use 30kHz as the band edge, rather than 20kHz to
minimize the rolloff due to the filter in the passband. In fact, the complete design for this
filter includes a shelving filter to compensate for the passband rolloff. Extrapolating from
Figure 5-20, a 3rd order Bessel will only provide on the order of 55dB attenuation at 12 ×
Fo. This is only about 9 bit accuracy.

By designing the filter as 7th order, and by designing it as a linear phase with equiripple
error of 0.05°, we can increase the stopband attenuation to about 120dB at 12 × Fo. This
is close to the 20 bit system that we are hoping for.

The filter will be designed as a FDNR type. This is an arbitrary decision. Reasons to
choose this topology are it’s low sensitivities to component tolerances and the fact that
the op amps are in the shunt arms rather than in the direct signal path.

The first step is to find the passive prototype. To do this, use the charts in Williams's book.
We then get the circuit shown in Figure 5-109A. Next perform a translation in the s-plane.
This gives the circuit shown in Figure 5-109B. This filter is scaled for a frequency of 1Hz.
and an impedance level of 1Ω. The D structure of the converted filter is replaced by a GIC
structure that can be physically realized. The filter is then denormalize by frequency
(30kHz) and impedance (arbitrarily chosen to be 1kΩ). This gives a frequency-scaling
factor (FS) of 1.884 ×105 (= 2π (3 ×104)). Next arbitrarily choose a value of 1nF for the
capacitor. This gives an impedance-scaling factor (Z) of 5305 (= (COLD/CNEW)/ FSF).

 OP AMP APPLICATIONS

5.126

Figure 5-109A: CD Reconstruction filter – passive prototype

Figure 5-109B: CD Reconstruction filter – transformation in s-plane

Figure 5-109C: CD Reconstruction filter – normalized FDNR

Figure 5-109D: CD Reconstruction filter – final filter

IN OUT1.4988 0.8422 0.6441 0.1911

1.0071 0.7421 0.4791
1

IN OUT1.4988 0.8422 0.6441 0.1911

1.0071 0.7421 0.4791 1

+

-

+

-

+

-

+

-

+

-

+

-

IN 1.4988 0.8422 0.6441 0.1911

1

1

1

1

1.0071

1

1

1

1

0.7421

1

1

1

1

0.4791

1

OUT

+

-

+

-

+

-

+

-

+

-

+

-

IN OUT13kΩ||21kΩ 4.87kΩ||61.9kΩ 4.42kΩ||15.8kΩ 1.24kΩ||5.90kΩ

5.36kΩ

5.36kΩ

1nF

5.62kΩ||137kΩ

5.36kΩ

5.36kΩ

5.36kΩ||15.8kΩ

5.36kΩ

5.36kΩ

3.16kΩ||13.7kΩ

AD712

AD712

AD712

AD712

AD712

AD712

1nF 1nF

1nF

1nF 1nF 1nF

ANALOG FILTERS
DESIGN EXAMPLES

5.127

Then multiply the resistor values by Z. This results in the resistors that had the
normalized value of 1Ω will now have a value of 5.305kΩ. For the sake of simplicity
adopt the standard value of 5.36kΩ. Working backwards, this will cause the cutoff
frequency to change to 29.693kHz. This slight shift of the cutoff frequency will be
acceptable.

The frequency scaling factor is then recalculated with the new center frequency and this
value is used to denormalize the rest of the resistors. The design flow is illustrated in
Figure 5-109. The final schematic is shown it Figure 5-109D.

The performance of the filter is shown in Figure 5-110(A-D).

Figure 5-110: CD filter performance

(C) SIGNAL TO NOISE RATIO (D) THD + N

(A) FREQUENCY RESPONSE (B) LINEARITY

 OP AMP APPLICATIONS

5.128

Digitally Programable State Variable Filter

One of the attractive features of the state variable filter is that the parameters (gain, cutoff
frequency and "Q") can be individually adjusted. This attribute can be exploited to allow
control of these parameters.

To start, the filter is reconfigured slightly. The resistor divider that determines Q (R6 &
R7 of Figure 5-54) is changed to an inverting configuration. The new filter schematic is
shown in Figure 5-111. Then the resistors R1, R2, R3 & R4 (of Figure 5-111) are
replaced by CMOS multiplying DACs. Note that R5 is implemented as the feedback
resistor implemented in the DAC. The schematic of this circuit is shown in Figure 5-112.

Figure 5-111: Redrawn state variable filter
The AD7528 is an 8 bit dual MDAC. The AD825 is a high speed FET input opamp.
Using these components the frequency range can be varied from around 550Hz to around
150kHz (Figure 5-113). The Q can be varied from approximately 0.5 to over 12.5 (Figure
5-114). The gain of circuit can be varied from 0dB to –48dB (Figure 5-115).

The operation of the DACs in controlling the parameters can be best thought of as the
DACs changing the effective resistance of the resistors. This relationship is:

This, in effect, varies the resistance from 11kΩ to 2.8MΩ for the AD7528.

256 * DAC RESISTANCE
DAC CODE (DECIMAL)

DAC EQUIVALENT RESISTANCE

+

-

+

-

+

-

+

-

IN

LP OUT

BP OUT

R1 R5

R2

R6

R7

R8 R3 C1 R4 C2

AD825 AD825 AD825 AD825

ANALOG FILTERS
DESIGN EXAMPLES

5.129

Figure 5-112: Digitally controlled state variable filter

Figure 5-113: Frequency response vs. DAC control word

IN

DAC A

CS

WR

VIN RREF

D0 … D7

. . .

AD7528 IOUT

DAC A

CS

WR

VIN RREF

D0 … D7

. . .

IOUT

LE
VE

L
C

O
N

TR
O

L

DAC A

CS

WR

D0 … D7

AD7528 IOUTDAC A

CS

WR

D0 … D7

. . .
. . .
. . .
. . .

IOUT

VINVIN RREFRREF

Q
 C

O
N

TR
O

L

DAC A

CS

WR

VIN RREF

D0 … D7

AD7528 IOUT

DAC A

CS

WR

VIN RREF

D0 … D7

IOUT

DAC A

CS

WR

VIN RREF

D0 … D7

AD7528 IOUT

DAC A

CS

WR

VIN RREF

D0 … D7

IOUT

LP OUT

HP OUT

BP OUT

.

– –

– –

+ +

+ +

R1 R2

R3

R5

C1

R6
C2

1kΩ 1kΩ

FREQUENCY CONTROL

AD825
AD825

AD825 AD825

FREQUENCY (kHz)

AM
PL

IT
U

D
E

(d
B

)

0.1 0.3 1.0 3.0 10 30 100 300 1k

0

–20

–40

–60

–80

 OP AMP APPLICATIONS

5.130

Figure 5-114: Q Variation vs. DAC control word

Figure 5-115: Gain variation vs. DAC control word

FREQUENCY (kHz)

AM
PL

IT
U

D
E

(d
B

)

1.0 3.0 100.1 0.3

50

40

30

20

10

0

–10

–20

FREQUENCY (kHz)

AM
PL

IT
U

D
E

(d
B

)

1.0 3.0 100.1 0.3

10

0

–10

–20

–40

–60

–80

ANALOG FILTERS
DESIGN EXAMPLES

5.131

One limitation of this design is that the frequency is dependent on the ladder resistance of
the DAC. This particular parameter is not controlled. DACs are trimmed so that the ratios
of the resistors, not their absolute values, are controlled. In the case of the AD7528, the
typical value is 11kΩ. It is specified as 8kΩ min. and 15kΩ max. A simple modification
of the circuit can eliminate this issue. The cost is 2 more op amps (Figure 5-116). In this
case, the effective resistor value is set by the fixed resistors rather than the DAC's
resistance. Since there are 2 integrators the extra inversions caused by the added op amps
cancel.

Figure 5-116: Improved digitally variable integrator
As a side note, the multiplying DACs could be replaced by analog multipliers. In this case
the control would obviously be an analog rather than a digital signal. We also could just
as easily have used a digital pot in place of the MDACs. The difference is that instead of
increasing the effective resistance, the value of the pot would be the maximum.

60 Hz Notch Filter

A very common problem in instrumentation is that of interference of the telemetry that is
to be measured. One of the primary sources of this interference is the power line. This is
particularly true of high impedance circuits. Another path for this noise is ground loops.
One possible solution is to use a notch filter to remove the 60Hz. component. Since this is
a single frequency interference, the Twin-T circuit will be used.

Since the maximum attenuation is desired and the minimum notch width is desired, the
maximum Q of the circuit is desired. This means the maximum amount of positive
feedback is used (R5 open and R4 shorted). Due to the high impedance of the network, a
FET input op amp is used.

The filter is designed using Figure 5-78. The schematic is shown in Figure 5-117 and the
response in Figure 5-118.

DAC A

CS

WR

VIN RREF

D0 … D7

. . .

IN
R C OUT

+

–

+

–AD7528-4

AD825 AD825

IOUT

CONTROL
BUS

 OP AMP APPLICATIONS

5.132

Figure 5-117: 60 Hz Twin-T notch filter

Figure 5-118: 60 Hz notch response

FREQUENCY (Hz)

AM
PL

IT
U

D
E

(d
B

)

50 60 70

0

–10

–20

–30

–40

–50

+

-

IN
OUT

26.5kΩ 26.5kΩ

13.5Ω

0.1µF 0.1µF

0.2µF AD712

13.5kΩ

ANALOG FILTERS
CHAPTER REFERENCES

5.133

CHAPTER REFERENCES:

1. A. I. Zverev, Handbook of Filter Synthesis, John Wiley, 1967.

2. A. B. Williams, Electronic Filter Design Handbook, McGraw-Hill, 1981, ISBN: 0-07-070430-9.

3. M. E. Van Valkenburg, Analog Filter Design, Holt, Rinehart & Winston, 1982

4. M. E. Van Valkenburg, Introduction to Modern Network Synthesis, John Wiley and Sons, 1960.

5. Zverev and H. J. Blinchikoff, Filtering in the Time and Frequency Domain, John Wiley and Sons,

1976.

6. S. Franco, Design with Operational Amplifiers and Analog Integrated Circuits, McGraw-Hill

1988, ISBN: 0-07-021799-8.

7. W. Cauer, Synthesis of Linear Communications Networks, McGraw-Hill, New York, 1958.

8. Budak, Passive and Active Network Analysis and Synthesis, Houghton Mifflin Company, Boston,

1974.

9. L. P. Huelsman and P. E. Allen, Introduction to the Theory and Design of Active Filters, McGraw

Hill, 1980, ISBN: 0-07-030854-3.

10. R. W. Daniels, Approximation Methods for Electronic Filter Design, McGraw-Hill, New York,

1974.

11. J. Tow, "Active RC Filters – a State-space Realization," Proc. IEEE, 1968, vol.56, pp. 1137-1139.

12. L.C. Thomas, "The Biquad: Part I – Some Practical Design Considerations,"

IEEE Trans. Circuits and Systems, Vol. CAS-18, 1971, pp. 350-357.

13. L.C. Thomas, "The Biquad: Part I – A Multipurpose Active Filtering System,"

IEEE Trans. Circuits and Systems, Vol. CAS-18, 1971, pp. 358-361.

14. R. P. Sallen and E. L. Key, "A Practical Method of Designing RC Active Filters,"

IRE Trans. Circuit Theory, Vol. CT-2, 1955, pp. 74-85.

15. P. R. Geffe, "How to Build High-Quality Filters out of Low-Quality Parts," Electronics, Nov. 1976,

pp. 111-113.

16. P. R. Geffe, "Designers Guide to Active Bandpass Filters," EDN, Apr. 5 1974, pp. 46-52.

17. T. Delyiannis, "High-Q Factor Circuit with Reduced Sensitivity," Electronics Letters, 4, Dec. 1968,

pp. 577.

18. J. J. Friend, "A Single Operational-Amplifier Biquadratic Filter Section,"

IEEE ISCT Digest Technical Papers, 1970 pp. 189.

19. L. Storch, "Synthesis of Constant-Time-Delay Ladder Networks Using Bessel Polynomials,"

Proceedings of IRE, Vol. 42, 1954, pp. 1666-1675.

20. K. W. Henderson and W. H. Kautz, "Transient Response of Conventional Filters,"

IRE Trans. Circuit Theory, Vol. CT-5, 1958, pp. 333-347.

 OP AMP APPLICATIONS

5.134

21. J. R. Bainter, "Active Filter Has Stable Notch and Response Can be Regulated," Electronics, Oct. 2
1975, pp.115-117.

22. S. A. Boctor, "Single Amplifier Functionally Tunable Low-Pass Notch Filter,"

IEEE Trans. Circuits and Systems, Vol. CAS-22, 1975, pp. 875-881.

23. S. A. Boctor, "A Novel second-order canonical RC-Active Realization of High-Pass-Notch Filter,"

Proc. 1974 IEEE Int. Symp. Circuits and Systems, pp. 640-644.

24. L. T. Burton, "Network Transfer Function Using the Concept of Frequency Dependant Negative

Resistance," IEEE Trans. Circuit Theory, Vol. CT-16, 1969, pp. 406-408.

25. L. T. Burton and D. Trefleaven, "Active Filter Design Using General Impedance Converters," EDN,

Feb. 1973, pp.68-75.

26. H. Zumbahlen, "A New Outboard DAC, Part 2," Audio Electronics, Jan. 1997, pp. 26-32, 42.

27. M. Williamsen, "Notch-Filter Design," Audio Electronics, Jan. 2000, pp. 10-17.

28. W. Jung, "Bootstrapped IC Substrate Lowers Distortion in JFET Op Amps," Analog Devices AN232.

29. H. Zumbahlen, "Passive and Active Filtering," Analog Devices AN281.

30. P. Toomey & W. Hunt, "AD7528 Dual 8-Bit CMOS DAC," Analog Devices AN318.

31. W. Slattery, "8th Order Programmable Lowpass Analog Filter Using 12-Bit DACs,"

Analog Devices AN209.

32. CMOS DAC Application Guide, Analog Devices.

		Untitled

		Untitled

SIGNAL AMPLIFIERS

H Op Amp History
1 Op Amp Basics
2 Specialty Amplifiers
3 Using Op Amps with Data Converters
4 Sensor Signal Conditioning
5 Analog Filters
6 Signal Amplifiers

1 Audio Amplifiers
2 Buffer Amplifiers/Driving Cap Loads
3 Video Amplifiers
4 Communications Amplifiers
5 Amplifier Ideas
6 Composite Amplifiers

7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.1

CHAPTER 6: SIGNAL AMPLIFIERS
Walt Jung, Walt Kester

SECTION 6-1: AUDIO AMPLIFIERS
Walt Jung

Audio Preamplifiers

Audio signal preamplifiers (preamps) represent the low-level end of the dynamic range of
practical audio circuits using modern IC devices. In general, amplifying stages with input
signal levels of 10mV or less fall into the preamp category. This section discusses some
basic types of audio preamps, which are:

■ Microphone— including preamps for dynamic, electret and phantom powered
microphones, using transformer input circuits, operating from dual and single supplies.

■ Phonograph— including preamps for moving magnet and moving coil phono
cartridges in various topologies, with detailed response analysis and discussion.

In general, when working signals drop to a level of ≈1mV, the input noise generated by
the first system amplifying stage becomes critical for wide dynamic range and good
signal-to-noise ratio. For example, if internally generated noise of an input stage is 1µV
and the input signal voltage 1mV, the best signal-to-noise ratio possible is just 60dB.

In a given application, both the input voltage level and impedance of a source are usually
fixed. Thus, for best signal-to-noise ratio, the input noise generated by the first
amplifying stage must be minimized when operated from the intended source. This factor
has definite implications to the preamp designer, as a "low noise" circuit for low
impedances is quite different from one with low noise operating from a high impedance.

Successfully minimizing the input noise of an amplifier requires a full understanding of
all the various factors which contribute to total noise. This includes the amplifier itself as
well as the external circuit in which it is used, in fact the total circuit environment must
be considered, both to minimize noise and maximize dynamic range and signal fidelity.

A further design complication is the fact that not only is a basic gain or signal scaling
function to be accomplished, but signal frequency response may also need to be altered in
a predictable manner. Microphone preamps are an example of wideband, flat frequency
response, low noise amplifiers. In contrast to this, phonograph preamp circuits not only
scale the signal, they also impart a specific frequency response characteristic to it. A
major part of the design for the RIAA phono preamps of this section is a systematic
analysis process, which can be used to predictably select components for optimum
performance in frequency response terms. This leads to very precise functioning, and
excellent correlation between a computer based design and measured lab operation.

 OP AMP APPLICATIONS

6.2

Microphone Preamplifiers

The microphone preamplifier (mic preamp) is a basic low level audio amplification
requirement. Mic preamps can assume a variety of forms, considering the wide range of
possible signal levels, the microphone types, and their impedances. These factors
influence the optimum circuit for a specific application. In this section mic preamps are
discussed which work with both high and low impedance microphones, both with and
without phantom power, and with transformer input stages.

Single-Ended, Single-Supply High-Impedance Mic Preamp

A very simple form of mic preamp is shown in Figure 6-1. This is a non-inverting stage
with a single-ended input, most useful with high-impedance microphones such as
dynamic and piezoelectric types. As shown it has adjustable gain of 20-40 dB via RGAIN,
and is useful with audio sources with 600Ω or greater source impedances.

Figure 6-1: A single-ended,single-supply mic preamp
The U1 op amp can greatly affect the overall performance, both in general amplification
terms but also in suitability for single supply operation (as shown here). In terms of noise
performance, the U1 device should have a low input noise with ≥500Ω sources, with the
external circuit values adjusted so that the source impedance (microphone) dominates the
overall source resistance.

For very low noise on 5V supplies, very few devices are suitable. Among these the dual
SSM2135 or the OP213, and AD822/AD823 stand out, and are recommended as first
choices. For very low power, minimal quiescient current parts like the AD8541 can be
considered. Many other low noise devices can also work well in this circuit for total
supply voltages of 10V or more, for example the OP275, and OP270/470 types. The
circuit is also easily adapted for dual supply use, as noted below.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.3

In this circuit, gain-determining resistors R1||R2 (where R2a + R2b = RGAIN) are scaled
such that their total resistance is less than the expected source impedance, that is 1kΩ or
less. This minimizes the contribution of the gain resistors to input noise, at high gain. As
noted, gain of the circuit is adjusted in the feedback path via resistor RGAIN. In a system
sense, control of a microphone or other low level channel signal level is preferably done
after it has undergone some gain, as the case here. RGAIN can of course be a fixed value.

Because of the single supply operation, input/output coupling is via polar capacitors,
namely C1, C2, and C3. C4 is a noise filter, and C5 a bypass. For lowest noise in the
circuit, the amplifier biasing must also be noiseless, that is free from noise added directly
or indirectly by the biasing (see Reference 1). Resistors with DC across them should have
low excess noise (film types), or be AC-bypassed. Thus R1, R2, R3, R4, R7, and R8 are
preferably metal films, with R7-R8 bypassed. A 2.2V bias provided from R7-R8 biases
the output of U1 to near mid-supply. If higher supply voltage is used, R7-R8 can be
adjusted for maximum output with a particular amplifier. For example, with low bias
current, rail-rail output op amps, R7 and R8 should be high, equal values (≥100kΩ).

While the OP213 or SSM2135 for U1 is optimum when operating from lower impedance
sources, FET input types such as the AD82x families (or a select CMOS part) is
preferable for high impedance sources, such as crystal or ceramic mics. To adapt the
circuit for this, R3 and R4 should be 1MΩ or more, and C1 a 0.1µF film capacitor.

Bandwidth using the OP213 or SSM2135 is about 30kHz at maximum gain, or about
20kHz for similar conditions with the AD822 (or AD820). Distortion and noise
performance will reflect the U1 device and source impedance. With a shorted input, an
SSM2135 measures output noise of about 110µVrms at a gain of 100, with a 1kHz
THD+N of 0.022% at 1Vrms into a 2kΩ load. The AD820 measures about 200µVrms
with 0.05% THD+N for similar conditions. For both, the figures improve at lower gains.

The circuit of Figure 6-1 is a good one if modest performance and simplicity are required,
but requires attention to details. The input cable to the microphone must be shielded, and
no longer than required. Similar comments apply to a cable for RGAIN (if remote).

To adapt this circuit for dual supply use, R3 is returned to ground as noted, plus the bias
network of R7, R8 and C4 is eliminated. U1 is operated on symmetric supplies (±5V,
±15V, etc.), with the –VS rail bypassed similar to +VS. Coupling caps C1, C2 and C3 are
retained, but must be polarized to matched the amplifier used (or non-polar types).

Although microphones with output impedances of less than 600Ω can be used with this
circuit, the noise performance will not be optimum. Also, many of these typically require
a balanced input interface. Subsequent circuits show methods of optimizing noise with
low impedance, balanced output microphones, as suited for professional applications.

 OP AMP APPLICATIONS

6.4

Electret Mic Preamp Interface

A popular mic type for speech recording and other non-critical applications is the electret
type. This is a permanently polarized condenser mic, typically with a built in common-
source FET amplifier. The amplified output signal is taken from the same single ended
lead which supplies the microphone with DC power, typically from a 3-10V DC source.

Figure 6-2 illustrates a basic interface circuit which is useful in powering and scaling the
output signal of an electret mic for further use. In this case the scaled output signal from
this interface is fed into the LEFT and RIGHT inputs of a +5V supply powered CODEC,
for digitization and processing. DC phantom power is fed to the mic capsules by the RA-
CA-RB decoupling network from the +5V supply, and the AC output signal is tapped off
by CIN-R2, and fed to U1. The RB resistors will vary with different mics and supply
voltages, and the values shown are typical. For a quiet mic supply voltage, a
filtered/scaled VR can be generated by the optional U2 connection shown.

Figure 6-2: An electret mic interface for 5V powered CODECs
The U1 dual scaling amplifier is an SSM2135 or AD822, and is used to normalize the
mic signal to either a 1Vrms line level or 100mVrms mic level typically required by
CODEC inputs, and also to low pass filter it prior to digitization. With a wide variety of
electret mics and operating parameters, some signal level scaling is often required.

The scaling gain is simply R1/R2, and R2 is selected to provide a gain "G", to yield
0.1Vrms at the mic inputs of the CODEC, with the rated output from the mic. The U1
stages are inverting, so G can be greater or less than unity, i.e., other than 4 as is shown
here, to normalize any practical input signal to an optimum CODEC level. The
amplifier's low pass corner frequency is set by the time constant R1-C, which results in a
-3dB point of 36kHz. Bias for the U1 stages is provided from the CODEC, via the
reference or CMOUT pins, typically a 2.25-2.5V reference voltage. The low frequency
time constants CIN-RB/R2 and CO-20kΩ are wideband to minimize LF phase shift. These
(non-polar) capacitors can be reduced to 1µF or less, for narrowband uses.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.5

Transformer-Coupled Low-Impedance Microphone Preamps

For any op amp, the best noise performance is attained when the characteristic noise
resistance of the amplifier, Rn, is equal to the source resistance, Rs. Examples of
microphone preamps that make use of this factor are discussed in this section. They
utilize an input matching transformer to more closely optimize an amplifier to a source
impedance which is unequal to the amplifier Rn. A basic circuit operating on this
principle is shown in Figure 6-3. In order to select an optimum transformer turns ratio for
a given source resistance (Rs), calculate the characteristic Rn of the op amp in use.

 Figure 6-3: Transformer input mic preamplifier with 28 to 50 dB gain
Rn must first be calculated from the op amp’s en and in data as:

 R
e
in

n

n
= Eq. 6-1

where en is in V/√Hz and in is in A/√Hz. A turns ratio for T1 may be calculated as:

N
N

R
R

s

p

n

s
= Eq. 6-2

where Ns/Np is the transformer secondary/primary turns ratio. For the OP275 op amp, the
values of en and in are 7nV/√Hz and 1.5 pA/√Hz, respectively; thus,

 R
e
in

n

n
= 12

9

105.1
107

−

−

×
×

=

 = 4.7kΩ

 OP AMP APPLICATIONS

6.6

Since both en and in vary with frequency, Rn will also vary with frequency. Therefore, a
value calculated for Rn from the data sheet (such as above) is most accurate at the
specified frequency. If the amplifier is to be optimized for a specific frequency, then the
en and in values should be for that frequency. However audio amplifiers are wideband
circuits, so latitude is due here. When available, a minimum noise-figure plot for the
amplifier will allow graphical determination of the optimum source resistance for noise.

For this case, an optimum transformer turns ratio can be calculated to provide the
optimum Rn to the op amp, working from a given Rs. For example, if Rs is 150Ω, then an
optimum turns ratio for an OP275 (or other amplifier) with an Rn of 4.7kΩ will be:

N
N

R
R

s

p

n

s
= = 2

3

105.1
107.4

×
×

 ≈ 5.6

Other examples matching these criteria would include OP27 family types.

Transformers are catalogued in fairly narrow and specific impedance ranges, so a unit
with a rated secondary impedance in the range of 5kΩ to 10kΩ will be useful (the
amplifier minimum noise impedance is reasonably broad). A suitable unit for this
purpose is the Jensen JT-110K-HPC. Note that T1 must be adequately shielded and
otherwise suitable for operation in low-level environments. The use of the matching
transformer allows the circuit to achieve an equivalent input noise (referred to the
transformer input) that is only a few decibels above the theoretical limit, or very close to
the thermal noise of the source resistance. For example, the thermal noise of a 150Ω
resistor in a 20kHz noise bandwidth at room temperature is 219nV. A real circuit has a
higher input referred noise, due to the transformer plus op amp noise.

An additional advantage of the transformer lies in the effective voltage gain that it
provides, due to the step up turns ratio. For a given circuit total numeric gain, Gtotal, this
reduces the gain required from the op amp U1, G(U1), to:

 G
G

N NU
total

s p
() /1 = Eq. 6-3

Thus, in the composite circuit of Figure 6-3 gain Gtotal is the product of the transformer
step up, Ns/Np, and (R1 + R2)/R1, which is G(U1). This has advantages of allowing more
amplifier loop gain, thus greater bandwidth and accuracy, lower distortion, etc.

The transformer input example mic preamp stage of Figure 6-3 uses the JT-110K-HPC
transformer for T1 with a primary/secondary ratio of about 1/8 (150Ω/10kΩ). The op
amp section has a variable gain of about 3.3-41 times, which, in combination with the
17.8dB transformer gain, yields a composite gain of 28 to 50 dB (26 to 300 times).
Transient response of the transformer plus U1 amplifier is excellent. U1 here is ½ an
OP275, operating on ±18V power. Supplies should be well regulated and decoupled close

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.7

to U1, particularly with low impedance loads. Care should be used to operate U1 below
maximum voltage rating. The OP275 is rated for maximum supplies of ±22V.

For best results, passive components should be high-quality, such as 1% metal film
resistors, a reverse log taper film pot for R2a, and low ESR capacitors for C1 & C3.
Microphone phantom powering (see References 2 and 3) can be used, simply by adding
the ±0.1% matched 6.81kΩ resistors and a 48V DC source, as shown. Close matching of
the DC feed resistors is recommended by the transformer manufacturer whenever
phantom power is used, to optimize CMR and to minimize the transformer's primary DC
current flow (see Reference 4). Note that use of phantom powering has little or no effect
on the preamp, since the transformer decouples the CM DC variations at the primary.
CMR in an input transformer such as the JT-110K-HPC is typically 85dB or more at
1kHz, and substantially better at lower frequencies.

Figure 6-4: Transformer coupled mic preamplifier THD+N (%) versus frequency
(Hz) for 35dB gain, outputs of 0.5, 1, 2, and 5Vrms into 600Ω

THD+N performance versus frequency of this OP275 mic preamp is shown in the family
of curves in Figure 6-4. The test conditions are 35dB gain, and successive input sweeps
resulting in outputs of 0.5, 1, 2, and 5Vrms into 600Ω. For these distortion tests as well as
most of those following throughout these sections, THD+N frequency sweeps at various
levels are used for sensitivity to slewing related distortions (see references 5-7), and
output loaded tests are used for sensitivity to load related non-linearities.

For the OP275 data shown in Figure 6-4, there are three interest regions, a sub-100Hz
region where distortion is largely transformer-related, a 100Hz-3kHz region where
distortion is lowest, and a greater-than-3kHz region where it again rises. For most of the
spectrum THD+N is ≤0.01% for medium outputs, and slightly higher at high frequencies.

The -3dB bandwidth of this circuit is about 100kHz, and is dominated by the JT-110K-
HPC transformer and its termination network, assuming a 150Ω source impedance.
Conversely, for higher or lower source impedances, the bandwidth will lower or rise in
proportion, so application of this circuit should take this into account. For example,
capacitor microphone capsules with emitter follower outputs appear as a ≈15Ω source.

 OP AMP APPLICATIONS

6.8

Very Low Noise Transformer Coupled Mic Preamp

A high performance low noise mic preamp is shown in Figure 6-5, using a lower ratio
transformer, the Jensen JT-16A. This transformer has a lower nominal step up ratio of
about 2/1, and is optimized for use with lower noise resistance amplifiers such as the
AD797. As can be noted from the figure, the general topology is similar to the previous
transformer coupled preamp, but some details allow premium levels of performance.

This preamp has a selectable gain feature, using GAIN switch S1 to alter R2 of the
feedback network. This varies U1's gain (and thus overall gain) over a range of 20-50dB,
making the preamp suitable for a wide range of uses. With the R2 step values shown,
gain is selectable in 5dB increments. This ranges from 50dB with R2 (total) = 15Ω, down
to 20dB with R2 (total) = 588.5Ω. The transformer provides a fixed gain of about 5.6dB.

Figure 6-5: Low noise transformer input 20 to 50 dB gain mic preamp
Inasmuch as the AD797 has high precision as well as low distortion audio characteristics,
this circuit can be DC coupled quite effectively. This has the worthwhile advantage of
eliminating large electrolytic coupling caps in the gain network and in the output
coupling between U1 and VOUT. This is accomplished as follows:

The initial device offset of the AD797 is 80µV(max), a factor which allows a relatively
simple trim by OFFSET trimmer R7 to null offset. R7 has a range of ±150µV at the
AD797 input, with noise well decoupled by C3. With the preamp warmed up well, and
working at a mid-range gain setting of 35dB, the offset can be trimmed out. This is best
done with the servo temporarily defeated, by grounding test point TP1. Under this
condition the VOUT DC level is then trimmed to <1mV, via R7. This nulls out the residual
offset of the AD797, and also ensures that the gain-range network sees minimal DC,
which minimizes "pops" with gain changes. The offset shift thereafter with gain is only a

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.9

few mV, and is of little concern, since the servo circuit of U2A and U2B holds the longer
term DC offset to 100µV or less, with little gain interaction. Note that for the gain-change
scheme to work properly, S1 must be a shorting (make-before-break) type.

THD+N performance versus frequency of this mic preamp is shown in Figure 6-6, for
conditions of 35dB gain, and successive input sweeps resulting in outputs of 0.5, 1, 2, and
5Vrms into 600Ω. From these data it is essentially clear that the only distortion in the
circuit is due to the transformer, which is small and occurs only at the low frequencies.
Above 100Hz, the apparent distortion is noise limited, to the highest frequencies.

Figure 6-6: Low noise transformer input mic preamp THD+N (%) versus
frequency (Hz) for 35dB gain, outputs of 0.5, 1, 2, and 5Vrms into 600Ω

The -3dB bandwidth of this circuit is just under 150kHz, and while this is essentially
dominated by the JT-16A transformer and termination, bandwidth does reduce slightly at
the highest gain (50dB). Like the previous transformer coupled circuit, this circuit also
assumes a 150Ω source impedance, and similar application caveats apply.

The basic circuit as shown is single-ended with VOUT taken from R8. However, a
transformer can be simply added, as an option for driving balanced lines. When this is
done, a nickel core type is suggested, for lowest distortion. One type suitable would be a
Jensen JT-11-DM (or similar). It is coupled to the U1 output via a 10Ω resistor.

Just as shown the circuit is suited for local, higher impedance loads of 1kΩ and more. For
very high levels of output drive or to drive long lines, a dedicated high current output
driver should be used with U1, as generally described in the "Line Drivers" section. This
can be most simply implemented by making U1 a composite amplifier, using a AD797
input section plus a follower-type output stage. A good choice for this would be a BUF04
IC, connected between pin 6 of the AD797 and the remaining circuitry. The buffer will
isolate the U1 stage, allowing it to operate with highest linearity with difficult loads. Note
also that ±17V supplies won’t be necessary with the AD797 unless extreme voltage
swings are required. More conventional (±15V) supplies will minimize the U1 heating.

 OP AMP APPLICATIONS

6.10

REFERENCES: MICROPHONE PREAMPLIFIERS

1. C. D. Motchenbacher, F. C. Fitchen, Low-Noise Electronic Design, Wiley, New York, 1973, ISBN 0-

471-61950-7.

2. G. Bore, "Powering Condenser Microphones," db, June 1970.

3. "ANSI Standard 268-15 (Revision 1987, amendments 1989, 1990, 1991)". American National

Standards Institute, 11 W. 42nd St., New York, NY, 10036.

4. Steve Hogan, "Standard Mic Input Application," Jensen Transformers Application note JT99-0003,

November, 1992.

5. W. Jung, M. Stephens, C. Todd, "Slewing Induced Distortion & Its Effect on Audio Amplifier

Performance— With Correlated Measurement/Listening Results," presented at 57th AES
convention, May 1977, AES preprint # 1252.

6. W. Jung, M. Stephens, C. Todd, "An Overview of SID and TIM," Parts 1-3, Audio, June, July, August,

1979.

7. Walter G. Jung, Audio IC Op Amp Applications, 3d Ed., Howard W. Sams & Co., 1987, ISBN 0-

672-22452-6.

8. W. Jung, A. Garcia, "A Low Noise Microphone Preamp with a Phantom Power Option,"

Analog Devices AN242, November 1992.

9. Walt Jung, "Audio Preamplifiers, Line Drivers, and Line Receivers," within Chapter 8 of Walt Kester,

System Application Guide, Analog Devices, Inc., 1993, ISBN 0-916550-13-3, pp. 8-1 to 8-100.

10. Walt Jung, "Microphone Preamplifiers for Audio," Analog Dialogue, Vol. 28, No. 2, 1994, pp. 12-18.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.11

RIAA Phono Preamplifiers

An example of an audio range preamplifier application requiring equalized frequency
response is the RIAA phono preamp. While LP record sales have faded with the
establishment of new digital media, for completeness equipment is still designed to
include phono playback stages. RIAA preamp stages, as amplifiers with predictable, non-
flat frequency response, have more general application connotations. The design
techniques within this section are specific to RIAA as an example, but they are also
applicable to other frequency dependent amplitude designs in general. The techniques are
also useful as a study tool, considering the various approaches advanced to optimize the
function of high performance gain with predictable equalization (EQ). These last two
points make these discussions useful in a much broader sense.

Some RIAA Basics

The RIAA equalization curve (see Reference 1) is shown in Figure 6-7, expressed as it is
relative to DC. This curve indicates maximum gain below 50Hz (f1), with two high-
frequency inflection points. Above f1, the gain rolls off at 6 dB/octave until a first high-
frequency breakpoint is reached at 500Hz (f2). Gain then remains relatively constant until
a second high-frequency breakpoint is reached at about 2.1kHz (f3), where it again rolls
off at 6 dB/octave through the remainder of the audio region and above.

Figure 6-7: Ideal RIAA de-emphasis (time constants of 3180, 318, 75µs)
Use of a low frequency rolloff (f0, not shown) is at the option of the designer. Frequency
response can be extended towards DC, or, alternately, rolled off at a low frequency below
50 Hz. When applied, this roll off is popularly called a "rumble" filter, as it reduces
turntable/record related low-frequency disturbances, lessening low-frequency driver
overload. This rolloff may or may not coincide with a fourth time constant (below).

 OP AMP APPLICATIONS

6.12

However, gain at the frequencies f1, f2, and f3 describes the basic RIAA curve. In the
standard, this is described in terms of three corresponding time constants, T1, T2, and T3,
defined as 3180µs, 318µs, and 75µs, respectively (Reference 1, again). The T1-T3 are
here described as they correspond to ascending frequency, the reverse of the terminology
in Reference 1 (however the time constants themselves are identical). In some literature
occasionally one may find the frequencies corresponding to T1, T2, and T3 referenced.
These exact frequencies can be found simply by the basic relationship of:

f = 1/(2•π•T) Eq. 6-4

So, for the three time constants specified, the frequencies are:

 f1 = 1/(2•π•T1) = 1/(2•π•3180E-6)

 = 50Hz

f2 = 1/(2•π•T2) = 1/(2•π•318E-6)

 = 500Hz

f3 = 1/(2•π•T3) = 1/(2•π•75E-6)

 = 2122Hz

An IEC amendment to the basic RIAA response adds a fourth time constant of 7950µs,
corresponding to an f0 of 20Hz when used (see Reference 2). Use of this rolloff has never
been standardized in the US, and isn’t treated in detail here.

The characteristic gain in dB for an RIAA preamp is generally specified relative to a
1kHz reference frequency. For convenience in evaluating the RIAA curve numerically,
Figure 6-8 (opposite) is a complete 10-100kHz relative decibel table for the three basic
RIAA time constants. From these data several key points can be observed: If the 1kHz
gain is taken as the zero dB reference, frequencies below or above show higher or lower
dB levels, respectively (Note 1, column 2). With a DC 0dB reference, it can be noted that
the 1kHz gain is 19.91dB below the DC gain (Note 2, column 3).

Expressed in terms of a gain ratio, this means that in an ideal RIAA preamp the 1kHz
gain is always 0.101 times the DC gain. The constant 0.101 is unique to all RIAA preamp
designs following the above curve, therefore it can be designated as "KRIAA", or:

 KRIAA = 0.101 Eq. 6-5

This constant logically shows up in the various gain expressions of the RIAA preamp
designs following. In all examples discussed here (and virtually all RIAA preamps in
general), the shape of the standard RIAA curve is fixed, so specifying gain for a given
frequency (1kHz) also defines the gain for all other frequencies.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.13

FREQ VDB(6)(1) VDB(5)(2)

 1.000E+01 1.974E+01 -1.684E-01
 1.259E+01 1.965E+01 -2.639E-01
 1.585E+01 1.950E+01 -4.109E-01
 1.995E+01 1.928E+01 -6.341E-01
 2.512E+01 1.895E+01 -9.654E-01
 3.162E+01 1.847E+01 -1.443E+00
 3.981E+01 1.781E+01 -2.103E+00
 5.012E+01 1.694E+01 -2.975E+00
 6.310E+01 1.584E+01 -4.067E+00
 7.943E+01 1.455E+01 -5.362E+00
 1.000E+02 1.309E+01 -6.823E+00
 1.259E+02 1.151E+01 -8.398E+00
 1.585E+02 9.877E+00 -1.003E+01
 1.995E+02 8.236E+00 -1.167E+01
 2.512E+02 6.645E+00 -1.327E+01
 3.162E+02 5.155E+00 -1.476E+01
 3.981E+02 3.810E+00 -1.610E+01
 5.012E+02 2.636E+00 -1.727E+01
 6.310E+02 1.636E+00 -1.828E+01
 7.943E+02 7.763E-01 -1.913E+01
 1.000E+03 8.338E-07 -1.991E+01
 1.259E+03 -7.682E-01 -2.068E+01
 1.585E+03 -1.606E+00 -2.152E+01
 1.995E+03 -2.578E+00 -2.249E+01
 2.512E+03 -3.726E+00 -2.364E+01
 3.162E+03 -5.062E+00 -2.497E+01
 3.981E+03 -6.572E+00 -2.648E+01
 5.012E+03 -8.227E+00 -2.814E+01
 6.310E+03 -9.992E+00 -2.990E+01
 7.943E+03 -1.184E+01 -3.175E+01
 1.000E+04 -1.373E+01 -3.365E+01
 1.259E+04 -1.567E+01 -3.558E+01
 1.585E+04 -1.763E+01 -3.754E+01
 1.995E+04 -1.960E+01 -3.951E+01
 2.512E+04 -2.158E+01 -4.149E+01
 3.162E+04 -2.357E+01 -4.348E+01
 3.981E+04 -2.557E+01 -4.548E+01
 5.012E+04 -2.756E+01 -4.747E+01
 6.310E+04 -2.956E+01 -4.947E+01
 7.943E+04 -3.156E+01 -5.147E+01
 1.000E+05 -3.356E+01 -5.347E+01

 Notes: (1) denotes 1kHz 0dB reference

 (2) denotes DC 0dB reference

Figure 6-8: Idealized RIAA frequency response referred to 1kHz and to DC
It can also be noted from the RIAA curve of Figure 6-7 that the gain characteristic
continues to fall at higher frequencies. This implies that an amplifier with unity-gain
stability for 100% feedback is ultimately required, which can indeed be true, when a
standard feedback configuration is used. There are many circuit approaches which can be
used to accomplish RIAA phono-playback equalization, however all must satisfy the
general frequency response characteristic of Figure 6-7.

 OP AMP APPLICATIONS

6.14

Equalization Networks for RIAA Equalizers

Two equalization networks well suited in practice to RIAA phono reproduction are
illustrated in Figure 6-9a and 6-9b, networks N1 and N2. Both networks with values as
listed can yield with high accuracy the three standard RIAA time constants of 3180, 318,
and 75µs as outlined by network theory (see References 3-6). For convenience, both
theoretical values for the ideal individual time constants are shown at the left, as well as
closest fit standard "no trim" values to the right. Designers can of course, parallel and/or
series RC values as may be deemed appropriate, adhering to network theory.

Figure 6-9: Two RIAA EQ networks (T1=3180µs, T2=318µs, T3=75µs)
There are of course an infinite set of possible RC combinations from which to choose
network values, but practicality should rule any final selection. A theoretical starting
point for a network value selection can begin with any component, but in practice the
much smaller range of available capacitors suggests their selection first, then resistors,
since they have a much broader span of (stock) values. Note that precision film resistors
can in fact be obtained (on special order) in virtually any value, up to several megohms.
The values listed here are those taken as standard from the E96 series.

Very high standards of EQ accuracy are possible, to tolerances of noticeably better than
±0.1dB (see for example data from Reference 8, also quoted in 6). In the design process,
there are several distinct general aspects of EQ component selection which can impact
the ultimate accuracy. These are worth placing in perspective before starting a design.

■ The selection tolerance of the component defines how far an ideal (zero manufacturing
tolerance) component deviates from the theoretical value. A good design will seek to
minimize this error by using either carefully selected standard values, or series and/or
shunt combinations, so as to achieve selection tolerance of less than 1%, preferably zero.

■ The manufacturing tolerance of the component defines how far an otherwise ideal
component deviates from its stated catalog value, such as ±1, ±2%, etc. This can

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.15

obviously be controlled by tighter specifications, but usually at some premium,
particularly with capacitors of ±1% or less. Note that a "hidden" premium here can be
long delivery times for certain values. Care should be taken to use standard stock values
with capacitors— even to the extent that multiple standard values may be preferable (3
times 0.01µF for 0.03µF, as an example).

■ Topology-related parasitics must also be given attention, as they can also potentially
wreck accuracy. Amplifier gain-bandwidth is one possible source of parasitic EQ error.
However, a more likely error source is the parasitic zero associated with active feedback
equalizers. If left uncompensated below 100kHz, this alone can be a serious error.

In any event, for high equalization accuracy to be "real", once a basic solid topology is
selected, the designer must provide for the qualification of components used, by precise
measurement and screening, or tight purchase tolerances. An alternative is iterative
trimming against a reference standard such as that of Reference 9, but this isn’t suited for
production. An example is the data of Reference 8, derived with the network of
Reference 9. If used, the utility of such a trim technique lies in the reduction of the
equipment accuracy burden. While the comparator used needs to have high resolution,
the accuracy is transferred to the network comparison standard used.

It should be understood that an appropriately selected high quality network will allow
excellent accuracy, for example either N1 or N2 with the "closest fit" (single component)
values of exact value yield a broadband error of about ±0.15dB. Accuracy about 3 times
better than this is achieved with the use of N1 and the composite C2, as noted. The
composite C2 is strongly suggested, as without it there is a selection error of about 3%.

It is also strongly recommended that only the highest quality components be employed
for use in these networks, for obvious reasons. Regardless of the quality of the remainder
of the circuit, it is surely true that the equalization accuracy and fidelity can be no better
than the quality of those components used to define the transfer function. Thus only the
best available components are used in the N1 (or N2) RC network, selected as follows:

■ Capacitors— should have close initial tolerance (1-2%), a low dissipation factor and
low dielectric absorption, be non-inductive in construction, and have stably terminated
low-loss leads. These criteria in general are best met by capacitors of the Teflon,
polypropylene and polystyrene film families, with 1-2% polypropylene types being
preferred as the most practical. Types to definitely avoid are the "high K" ceramics. In
contrast, "low K" ceramic types, such as "NP0" or "COG" dielectrics, have excellent
dissipation factors. See the passive component discussions of Chapter 7 on capacitors, as
well as the component-specific references at the end of this section.

■ Resistors— should also be close tolerance (≤1%), have low non-linearity (low voltage
coefficient), be temperature stable, with solid stable terminations and low-loss non-
inductive leads. Types which meet these criteria best are the bulk metal foil types and
selected thick films, or selected military grade RN55 or RN60 style metal film resistor
types. See the passive component discussions of Chapter 7 on resistors, as well as the
component-specific references at the end of this section.

 OP AMP APPLICATIONS

6.16

It should be noted also that the specific component values suggested might not be totally
optimum from a low impedance, low noise standpoint. But, practicalities will likely deter
using appreciably lower ones. For example, one could reduce the input resistance of
either network down to say 1kΩ, and thus lower the input referred noise contribution of
the network. But, this in turn would necessitate greater drive capability from the amplifier
stage, and raise the C values up to 1-3µF, where they are large, expensive, and most
difficult to obtain. This may be justified for some uses, where performance is the guiding
criterion rather than cost effectiveness, or the amplifiers used are sufficiently low in noise
to justify such a step. Regardless of the absolute level of impedance used, in any case the
components should be adequately shielded against noise pickup, with the outside foils of
C1 or C2 connected either to common or a low impedance point.

These very same N1/N2 networks can suffice for both active and passive type
equalization. Active (feedback) equalizers use the network simply by returning the input
resistor R1 to common, that is jumpering points 1-3, and employing the network as a
two-terminal impedance between points 1+3, and 2. Passive equalizers use the same
network in a three-terminal mode, placed between two wideband gain blocks.

RIAA Equalizer Topologies

There are of course many different circuit topologies that can be used to realize an RIAA
equalizer. Dependent upon the output level of the phono cartridge to be used, the 1kHz
gain of the preamp can range from 30 to more than 50dB.

Magnetic phono cartridges in popular use consist of two basic types: moving magnet
(MM) and moving coil (MC). The moving magnet types, which are the most familiar, are
suitable for the first two circuits described. The moving coil cartridge types are higher
performance devices; they are less commonplace but still highly popular.

Functionally, both types of magnetic cartridges perform similarly, and both must be
equalized for flat response in accordance with the RIAA characteristic. A big difference
in application, however, is the fact that moving magnet types have typical sensitivities of
about 1mV of output for each cm/s of recorded velocity. In moving coil types, sensitivity
on the order of 0.1mV is more common (for a similar velocity). In application then, a
moving coil RIAA preamp must have more gain than one for moving magnets. Typically,
1kHz gains are 40-50 dB for moving coils, but only 30-40 dB for moving magnets.

Noise performance of a moving coil preamp can become a critical performance factor
however, because of low-output voltage and low impedance involved— typically this is
in the range of just 3-40Ω. The following circuit examples illustrate techniques that are
useful to these requirements.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.17

Actively Equalized RIAA Preamp Topologies

The most familiar RIAA topology is shown in general form in Figure 6-10, and is called
an active feedback equalizer, as the network N used to accomplish the EQ is part of an
active feedback path (see References 10, 11). In these and all of the following
discussions it is assumed that the input from the pickup is appropriately terminated by Rt-
Ct, which are selected for flat cartridge frequency response driving U1. The following
discussions deal with the amplification frequency response, given this ideal input signal.

Assuming an adequately high gain amplifier for U1, the gain/frequency characteristics of
this circuit are determined largely by the network. The gain of the stage is set by the
values of the network N and R3, and the U1 output is a low impedance, VOUT. The 1kHz
gain of this stage is defined by the RIAA curve and resistors R1 and R3, and is:

 G = 0.101 • [1 + (R1/R3)] Eq. 6-6

where 0.101 is the constant KRIAA. R1 is within N; R4 and R5 are discussed momentarily.

Figure 6-10: Active feedback RIAA equalizer

As noted previously, an ideal RIAA response continues to fall with increasing frequency,
and can in fact be less than unity at some high frequency (Fig. 6-7, again). But, the basic
U1 topology of Figure 6-10 can’t achieve this, as the minimum gain seen at the output of
U1 approaches unity at some (high) parasitic zero frequency, where the network
equivalent series capacitive impedance of C1 and C2 is equal to R3. At this zero
frequency, the response from U1 simply levels off and ceases to track the RIAA curve.

However, in terms of practical consequence the error created by this zero may or may not
be of significance, dependent upon where the zero falls (as determined by gain). If well
above audibility (i.e., ≥ 100kHz), it will introduce a small equalization error at the upper
end of the audio range. For example, if it falls at 100kHz, the 20kHz error is only about
0.3dB. Fortunately, this error is easily compensated by a simple low-pass filter after the
amplifier, R5-C4. The filter time constant is set to match the zero T4, which is:

 T4 = R3 • CEQUIV Eq. 6-7

where R3 is the value required for a specific gain in the design.

 OP AMP APPLICATIONS

6.18

CEQUIV is the series equivalent capacitance of network capacitors C1 and C2, or:

CEQUIV = (C1 • C2)/(C1 + C2) Eq. 6-8

Here the CEQUIV is 7.6nF and R3 200Ω, so T4 = 1.5µs The product of R5 and C4 are set
equal to T4, so picking a R5 value solves for C4 as:

C4 = T4/R5 Eq. 6-9

The 1.5µs R5-C4 time constant is realized with R5 = 499Ω and C4 = 3nF. This design step
increases the output impedance, making it more load susceptible. This should be weighed
against the added parts and loading. In general, R5 should be low, i.e., ≤1kΩ.

In some designs, a resistor R4 (dotted in Fig. 6-10) may be used with N (for example, for
purposes of amplifier stability at a gain higher than unity). With R4, T4 is calculated as:

 T4 = (R3 + R4) • CEQUIV Eq. 6-10

The R5-C4 product is again chosen to be equal to this T4 (more on this below).

Figure 6-11: A DC-coupled active feedback RIAA moving magnet preamp

The next two schematics illustrate variations of the most popular approach to achieving a
simple RIAA phono preamp, using active feedback, as just described. Figure 6-11 above
is a high-performance, DC coupled version using precision 1% metal film resistors and 1
or 2% capacitors of polystyrene or polypropylene type. Amplifier U1 provides the gain,
and equalization components R1-R2-C1-C2 form the RIAA network, providing accurate
realization with standard component values. N1 is the network, with 1 and 3 common.

As mentioned, input RC components Rt-Ct terminate the moving magnet cartridge with
recommended values (shown as typical). In terms of desired amplifier parameters for
optimum performance, they are considerably demanding. For lowest noise from a
cartridge's inductive source, the amplifier should have an input voltage noise density of
5nV/√Hz or less (favoring a bipolar), and an input current noise density of 1pA/√Hz or
less (favoring a FET). In either case, the 1/F noise corner should be as low as possible.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.19

For bipolar-input amplifiers, DC input-bias current can be a potential problem when
direct coupling to the cartridge, so in this circuit only a very low input bias current type is
suggested. If a bipolar input amplifier is used for U1, it should have an input current of
<<100nA for minimum DC offset problems (assuming a typical phono cartridge of ≈1kΩ
resistance). Examples are the OP27, OP270 families. FET-input amplifiers generally
have negligible bias currents but also tend typically to have higher voltage noise. FET-
input types useful for U1 are the AD845 and OP42, even though their voltage noise is not
as low as the best of the bipolar devices mentioned. On the plus side, they both have a
high output current and slew rate, for low distortion driving the feedback network load
(approximately the R3 value at high frequencies). Of the two, the OP42 has lower noise,
the AD845 higher output current and slew rate.

Figure 6-12: Relative error (B) versus frequency for DC-coupled active feedback
RIAA moving magnet preamp, gain of 34dB

For high gain accuracy at high stage gains, the amplifier should have a high gain-
bandwidth product; preferably >5MHz at audio frequencies. Because of the 100%
feedback through the network at high frequencies, the U1 amplifier must be unity-gain-
stable. To minimize noise from sources other than the amplifier, gain resistor R3 is set to
a relatively low value, which generates a low voltage noise in relation to the amplifier.

RIAA accuracy is quite good using the stock equalizer values. A PSpice simulation run is
shown in Figure 6-12 above for the suggested gain of 34dB. In this expanded scale plot
over the 20-20kHz range, the error relative to the 1kHz gain is less than ±0.1dB.

As can be noted from Fig. 6-12, the relative amplitude is expanded, to easily show
response errors. A perfect response would be a straight line at 0dB, meaning that the
circuit under test had exactly the same gain as an ideal RIAA amplifier of the same 1kHz
gain. This high sensitivity in the simulation is done via the use of a feature in PSpice
allowing the direct entry of Laplace statements (see Reference 10). With this evaluation

 OP AMP APPLICATIONS

6.20

tool, the ideal transfer function of an RIAA equalizer can be readily generated. The key
parameters are the three time constants described above, and the ideal DC gain.

The syntax to enable this mode of comparison is contained in the listing of Figure 6-13,
which is the PSpice CIR file for the circuit of Fig. 6-11. The Laplace details are all
contained within the dotted box, and need only the editing of one value, "ENORM", for
gain normalization from one circuit to another (see boldface). In this case ENORM is set
to 490.7, to match the ideal R1 and R3 values of Fig. 6-13. When the analysis is run, a
difference display of the circuit-under-test and the ideal outputs (i.e., VdB(56)-VdB(5))
shows the relative response (Fig. 6-12, again). Vertical axis scaling is easily adjusted for
sensitivity, and is ±300mB as displayed in Fig. 6-12.

RIAA34LP: 34 dB gain RIAA preamp with AD845
*
.OPT ACCT LIST NODE OPTS NOPAGE LIBRARY
.AC DEC 10 10 100KHZ
.LIB D:\PS\ADLIB\AD_RELL.LIB
.PRINT AC VDB(5) VDB(56)
.PROBE
VIN 1 0 AC 1E-3
VCC 52 0 +15V
VEE 53 0 -15V
* ---------- V(5) = idealized RIAA frequency response -----------------
*
* Uses Laplace feature of PSpice Analog Behavioral option
* for frequency response reference.
* ENORM = ideal U1 DC gain = 1+(R1/R3) Use ideal values for R1, R3
* T1 - T3 are time constants desired (in µs).
* Input = node 1, Laplace Output = node 5
.PARAM ENORM = {490.7}
.PARAM T1 = {3180} ; Reference RIAA constants, do not alter!
.PARAM T2 = {318} ; Reference RIAA constants, do not alter!
.PARAM T3 = {75} ; Reference RIAA constants, do not alter!
*
ERIAA 5 0 LAPLACE {ENORM*V(1)}={(1+(T2*1E-6)*S)/((1+(T1*1E-6)*S)*(1+(T3*1E-6)*S))}
RDUMMY5 5 0 1E9
*
* ---
*
* (+) (-) V+ V- OUT
XU3 1 21 52 53 55 AD845
* Active values Theoretical values
R1 55 21 97.6K ; 97.9k
R2 21 8 7.87K ; 7.8931563k
C1 55 8 30NF ; 30nF
C2 21 8 10.3NF ; 10.2881nF
R3 21 0 200 ; 199.9148
C3 55 100 10E-6
R6 100 0 100K
R5 100 56 499
C4 56 0 3.0000E-9
.END

Figure 6-13: An example PSpice circuit file which uses the Laplace feature for
ideal RIAA response comparison

The 1kHz gain of this circuit can be calculated from Eq. 6-6 above. For the values shown,
the gain is just under 50 times (≈34dB). Higher gains are possible by decreasing R3, but
gains >40dB may show increasing equalization errors, dependent upon amplifier
bandwidth. For example, R3 can be 100Ω for a gain of about 100 times (≈40dB). Note
that if R3 is changed to 100Ω, C4 should also be changed to 1.5nF, to satisfy Eq. 6-9.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.21

Dependent upon the amplifier in use, this circuit is capable of very low distortion over its
entire range, generally below 0.01% at levels up to 7Vrms, assuming ±15V supplies.
Higher output with ±17V supplies is possible, but will require a heat sink for the AD845.
U2 is an optional unity-gain buffer useful with some op amps, particularly at higher gains
or with a low-Z network. But this isn’t likely to be necessary with U1 an AD845.

For extended low-frequency response, C3 and R6 are the large values, with C3 preferably
a polypropylene film type. If applied, the alternate values form a simple 6dB per octave
rumble filter with a 20Hz corner. As can be noted from the figure's simplicity, C3 is the
only DC blocking capacitor in the circuit. Since the DC circuit gain is on the order of
54dB, the amplifier used must be a low offset-voltage device, with an offset voltage that
is insensitive to the source. Since these preamps are high-gain, low-level circuits (≥50dB
of gain at 50/60Hz), supply voltages should be well regulated and noise-free, and
reasonable care should be taken with the shielding and conductor routing in their layout.

Figure 6-14: An AC-coupled active feedback moving magnet RIAA preamp
Alternately, an inexpensive AC-coupled form of this circuit can be built with higher bias
current, low-noise bipolar op amps, for example the OP275, IB = 350nA(max), which
would tend to make direct coupling to a cartridge difficult. This form of the circuit is
shown in Figure 6-14, and can be used with many unity gain stable bipolar op amps.

Here input AC coupling to U1 is added with C5, and the cartridge termination resistance
Rt is made up of the R6-R7 parallel equivalent. R3 of the feedback network is AC-
grounded via C4, a large value electrolytic. These measures reduce the DC offset at the
output of U1 to a few mV. Nearest 5% values are also used for the network components,
making it easily reproducible and inexpensive. C3 is a non-polar electrolytic type, and the
R3-C4 time constant as shown provides a corner frequency of ≤1Hz at the 34dB gain.

Frequency response of this version (not shown) isn’t quite as good as that of Figure 6-11,
but is still within ±0.2dB over 20-20kHz (neglecting the effects of the low frequency
rolloff). If a tighter frequency response is desired, the N1 network values can be adjusted.
With a higher rated maximum supply voltage for the OP275, the power supplies of this
version can be ±21V if desired, for outputs up to 10Vrms.

 OP AMP APPLICATIONS

6.22

There is another, very useful variation on the actively equalized RIAA topology. This is
one that operates at appreciably higher gain and with lower noise, making it suitable for
operation with higher output moving coil (MC) cartridges. In this design example, shown
below in Figure 6-15, the basic circuit is used is quite similar to that of Fig. 6-11. The
lower Rt and Ct values shown are typical for moving coil cartridges. They are of course
chosen per the manufacturer’s recommendations (in particular the resistance).

To make it suitable for a high-output MC cartridge, a very low-noise FET op amp is used
for U1, the AD745. The AD745 is stable at a minimum gain of five times, as opposed to
the unity-gain stable op amps of the prior examples. This factor requires a modification to
gain resistors R1-R3. This is the inclusion of an extra resistor, R4. With the ratio shown,
R3 and R4 form a 5/1 voltage divider for the voltage seen at the bottom of network N (the
R1-R2-C2 node). This satisfies U1’s gain-of-five stability requirement.

 Figure 6-15: A low noise DC-coupled active feedback RIAA moving coil preamp
with 45dB of gain

In this gain setup, R3 is still used for the gain adjustment, and R1-R2-C1-C2 still form
the basic N1 RIAA network. With R4 used, Eq. 6-9 is used to calculate the T4 time
constant. With C4 chosen as a standard value, R5 is then calculated. With these N1
network values and a 45dB 1kHz gain, R3 is 56.2Ω, which is still suitable as a low noise
value operating with either an AD745 or an OP37 used for U1.

Some subtle points of circuit operation are worth noting. The DC gain of this circuit is
close to 1800, which can result in saturation of U1 if offset isn’t sufficiently low.
Fortunately, the AD745 has a maximum offset of 1.5mV over temperature, making the
output referred offset always less than 3V. While this may limit the maximum output
swing some due to asymmetrical clipping, 5Vrms or more of swing should be available
operating from ±15V supplies. Coupling capacitor C3 decouples the DC output offset at
U2, so any negative consequences of DC-coupling the U1 gain path are minimal.

For minimal loading of U1 and maximum linearity at high gains, the unity-gain buffer
amplifier U2 is used, a BUF04. The BUF04 is internally configured for unity-gain
operation, and needs no additional components. Note that this buffer is optional, and is
not absolutely required. Other buffer amplifiers are discussed later on in this chapter.

3

2 7

4

6
C1

30nF

R3
56.2Ω

U1
AD745

Rt
49.9Ω

(see text)

R6
100kΩ

C4
4.7nF

C3
10µF

Ct
10nF

R2
7.87kΩ

C2
10.3nF

VOUT
MC

PHONO
INPUT R1

97.6kΩ

R4
221Ω

R5
442Ω

U2
BUF04

(see text)

-VS -VS

+VS +VS

3 6
7

4

+15V

-15V

+

++VS

-VS

100µF

100µF

100nF

100nF

R7
100Ω

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.23

This Fig. 6-15 circuit was analyzed with PSpice using the Laplace comparison technique
earlier described, and the results are displayed in Figure 6-16. As was true previously, the
vertical scaling of this display is very sensitive; ±300mB (or ±0.3dB). Thus, placed in
context, gain errors relative to 1kHz over 20-20kHz are extremely small, ≈0.1dB. Lab
measurements of the circuit were also consistent with the simulation. Of course in terms
of audible effects, errors of ±0.1dB or less aren’t likely to be apparent.

Distortion/noise measurements of the circuit are essentially dominated by noise (as
opposed to actual distortion) measuring ~0.01% THD+N or less, over output levels
ranging from 0.5 to 5Vrms, from 20Hz-20kHz. Of course, as with any high gain circuit,
layout and lead dress into the circuit are extremely critical to noise, and must be arranged
for minimum susceptibility. Supply voltages must be low in noise, and well regulated.

Figure 6-16: Relative error (B) versus frequency for DC-coupled active feedback
RIAA moving coil preamp, gain of 45dB (simulation)

This exercise has illustrated both the basic design process of the active RIAA equalizer,
as well as a convenient SPICE analysis method to optimize the design for best frequency
response. It is not suggested that the exact network values shown of the examples are the
only ones suitable. To the contrary, great many sets of values can be used with success
comparable to that shown above.

This final active equalizer circuit example is the best of the bunch, and has a virtue of
being easily adapted for other operating conditions; i.e., higher gain, other networks, etc.
For example, note that even lower noise MC operation is possible, by using the
≤1nV/√Hz AD797 for U1, and scaling the N1 RC components further downward. This
will have the desirable effect of making R3 lower than 50Ω, which minimizes the R1-R4
network’s noise. Note that gains of 50dB or more are also possible, suitable for very low
output moving coil cartridges (given suitable attention to worst case U1 offsets).

 OP AMP APPLICATIONS

6.24

Passively Equalized RIAA Preamp Topologies

Another RIAA design approach is the so-called passively equalized preamp (see
Reference 11). This topology consists of two high quality, wideband gain blocks,
separated by a three terminal passive network, N (N can be either network N1 or N2).
The gain blocks are assumed very wide in bandwidth, so in essence the preamp’s entire
frequency response is defined by the passive network, thus the name passively equalized.

A circuit topology useful for such RIAA phono applications is shown in Figure 6-17.
This circuit consists of two high-quality wide bandwidth gain blocks, U1 and U2, as
discussed above. Selection of these amplifiers and their operating conditions optimizes
the preamp for gain, noise, and overload characteristics. The circuit can be set up for
either MM or MC operation by simple value changes and op amp selection.

Figure 6-17: A passively equalized RIAA preamp with 40dB gain
The gain stages are set up for the required total gain, via R4-R3 and R6-R5. In general, the
total 1kHz gain of this circuit G is:

G = 0.101 • [1 + (R4/R3)] • [1 + (R6/R5)] Eq. 6-11

The op amp gain blocks could be made identical for purposes of simplicity but are not
necessarily so for the following reasons. A preamplifier topology such as this must be
carefully optimized for signal-handling capability, both from an overload standpoint and
from a low-noise viewpoint. Stage U1 is desirably chosen for a gain sufficiently high that
the input-referred noise will be predominantly due to this stage and the cartridge, but yet
not so high that it will readily clip at high-level high-frequency inputs. Amplifiers with a
≈10Vrms output capability allow U1 to accept ≈400 mVrms at high frequencies using
±18V supplies, while still operating with useful gain (about 25 times).

The gain of the two blocks are set by R4-R3 and R6-R5, as defined by Eq. 6-11. The gain
values shown yield a 1kHz gain that is the product of the U1-U2 stage gains (24.7 times

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.25

40.2), times that of the interstage network N (0.101). This yields an overall 40dB 1kHz
gain. Other gains are realized most simply by changes to R5 or R3.

As noted previously, a passively equalized preamplifier such as this must be carefully
optimized both from an overload standpoint and from a low noise viewpoint. Stage U1 is
desirably chosen for a gain sufficiently high that the input-referred noise will be
predominantly due to this stage (and the cartridge, when connected), but yet not so high
that it will readily clip at high-level high-frequency inputs. To aid this objective,
maximum supply voltage and a high output capability amplifier should be used for U1.

Note that U1 operates at relatively high gain, but it needn’t be unity gain stable.
Decompensated low noise op amps such as the OP37 and the FET input AD745 will
provide best signal/noise ratio here. For other FET-input types, the AD845 as well as the
OP17 family types will also yield good performance, but with higher noise levels.

In general, the preceding factors dictate that gain distribution between U1 and U2 be
LOW/HIGH from an overload standpoint, but HIGH/LOW from a noise standpoint.
Practically, these conflicting requirements can be mitigated by choosing the highest
allowable supply voltage for U1, as well as a low noise device. Because of nearly 40dB
loss in the network N at 20 kHz, the output overload of the circuit will be noted at high
frequencies first. With the gain distribution shown, the circuit allows a 3Vrms undistorted
output to 20kHz with ±15V supplies, or more with higher supply voltages.

The equalization network N following U1 should use the lowest impedance values
practical from the standpoint of low noise, as the noise output at pin 2 of the network is
equivalent to the input referred noise of A2. The network of Fig. 6-17 uses the "N1" RC
values of R1-R2-Cl-C2 of Figure 6-9a. As noted, scaling can be applied to either network
of Figure 6-9 for component selection, as long as the same ratios are maintained.

Noise in amplifier U2 is less critical than U1 at low frequencies, but is still not negligible.
A low voltage noise device is very valuable to the U1 and U2 positions, as is a relatively
low input current noise. If extremely low noise performance is sought, such as for a
moving coil preamp, then the N1 values can be reduced further, and R3 be lowered for
lower noise and additional gain. For example, a 45dB gain preamp could be realized by
just dropping R3 to 56.2Ω, and using an OP37 for U1.

As mentioned before, a low bias current device is appropriate to U1 using bipolar
amplifiers. With a 100nA or less bias current device, direct coupling to a moving magnet
phono cartridge is practical. For example, the 80nA (maximum) bias current of the OP37
will induce only an additional 80-160µV input voltage offset at U1 for a typical 1-2kΩ
cartridge resistance. For lower DC resistance MC cartridges, this will be much less of
course. Similarly, the bias current induced offset voltage of U2, from the 10kΩ DC
resistance of R1 will also be low relative to the amplified offset of U1. As a result, the
worst-case overall output DC offset using two AD745s can be held to under 2V for a
40dB gain, allowing a single C3 coupling capacitor for DC blocking purposes.

 OP AMP APPLICATIONS

6.26

Frequency response of this passively equalized preamp tends to be better than that of the
active versions, because of less interaction with the amplifier(s) as compared to the active
preamps. It can approach the inherent accuracy of the network components in the audio
range, with potentially greater errors at higher frequencies.

Figure 6-18 illustrates this point, in a simulation of the Figure 6-17 circuit using the OP37
models. The midband error is on the order of ±0.02dB with the N1 network composite
values. For practical purposes then, the frequency response errors of this circuit will be
governed by the tolerances of the network components used within it.

Figure 6-18: Relative error (B) versus frequency for passively equalized RIAA
preamp, gain of 40dB (simulation)

This circuit also can be optionally adapted to servo control of the output offset. This is
accomplished by deleting coupling capacitor C3, substituting a jumper in its place, and
using the noninverting servo integrator U3 around stage U2. This is shown as an option
within Figure 6-17. A general-purpose noninverting servo can be used for U3, along with
a low-offset op amp, such as the AD820, or the OP97.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.27

REFERENCES: RIAA PHONO PREAMPLIFIERS

1. RIAA, "Standard Recording and Reproducing Characteristic, Bulletin E1," November 6, 1978, RIAA,

1 E. 57th St, NY, NY, 10022.

2. IEC, "Publication 98 (1964), Amendment #4," September 1976.

3. F. Bradley, R. McCoy, "Driftless DC Amplifier," Electronics, April 1952.

4. G. Korn, T. Korn, Electronic Analog and Hybrid Computers, 2nd Ed., McGraw-Hill, 1972, ISBN

0-07-035363-8.

5. D. Stout, M. Kaufman, Handbook of Operational Amplifier Circuit Design, McGraw-Hill, 1976,

ISBN 0-07-061797-X.

6. S. Lipshitz, "On RIAA Equalization Networks," JAES, Vol. 27 #6, June 1979, pp. 458-481.

7. P. Baxendall, "Comments on 'On RIAA Equalization Networks'," JAES, Jan/Feb 1981. See also:

S. Lipshitz, "Author's response".

8. Walt Jung, "The PAT-5/WJ-1 Equalization Errors" (Letters), The Audio Amateur, issue 3/78, pp. 49-

53.

9. S. Lipshitz, W. Jung, "A High Accuracy Inverse RIAA Network," The Audio Amateur, issue 1/80,

pp. 22-24.

10. Walt Jung, "SPICE Technique Compares Frequency Responses," EDN, November 25, 1993, pp. 188

and 190.

11. Walt Jung, "Topology Considerations for RIAA Phono Preamplifiers," 67th AES Convention,

November 1980, preprint #1719.

12. G. Erdi, et al, "Op Amps Tackle Noise- and for Once Noise Loses," Electronic Design, December 20,

1980, pp. 65-71.

13. Walt Jung, "Audio Preamplifiers, Line Drivers, and Line Receivers," within Chapter 8 of Walt Kester,

System Application Guide, Analog Devices, Inc., 1993, ISBN 0-916550-13-3, pp. 8-1 to 8-100.

14. W. Jung, R. Marsh, "Picking Capacitors," Parts 1&2, Audio, February & March 1980.

15. B. Duncan, "With a Strange Device," multiple part series on capacitors, Hi-Fi News And Record

Review, April-November 1985.

16. B. Duncan, M. Colloms, "Pièce de Résistance, Parts 1-3," Hi-Fi News And Record Review, March,

April 1987 (Duncan); June 1987 (Colloms).

 OP AMP APPLICATIONS

6.28

Audio Line Level Stages

Audio line level stages represent an intermediate level in dynamic range for practical
audio circuits using modern IC devices. Line level amplifying stages generally work with
single-ended or balanced input/output signal levels of 1-10V, and at medium levels of
power. This section discusses some basic types of audio line stages which are:

■ Line receivers— including line receiver stages which accept single-ended or balanced
line level signals with maximum noise immunity, and provide scaled outputs for further
processing.

■ Line amplifiers— including amplifiers which scale a received signal in single-ended
form and feature low distortion designs.

■ Line drivers— including single-ended and balanced drivers, which are capable of
driving appreciable output levels in terms of voltage, swing, current levels, and/or
difficult loads, such as capacitive lines.

Some general concepts of line driving and buffer amplifier design have been covered
previously, with emphasis on video applications (see References 1-3). Some of the
material in this section continues and expands on those themes with audio line-receiver
and line-driver discussions in a wide variety of applications. Video applications for line
driving and receiving is discussed in detail within section 6-2.

Audio transmission systems, unlike their video counterparts, do not use terminated
transmission lines as a rule, so long transmission lines usually appear capacitive.
Therefore, the concepts of capacitive load isolation are also important to audio drivers. In
general, when building practical audio circuits of any type, "housekeeping" rules of
layout and bypassing are strongly recommended, particularly so for audio buffer and line
driver circuits. They are discussed in further detail in that section.

The function of sending/receiving audio signals between various system components has
traditionally involved tradeoffs of one form or another. Fully differential or balanced
transmission systems are best at rejecting low frequency and RF noise, so they are used
for highest performance, and are discussed in some detail following.

A typical audio system block diagram using differential or balanced transmission is
shown in Figure 6-19 (opposite). In concept, a balanced transmission system like this
could use several input/output coupling schemes within the driver and receiver. Some
major points distinguishing coupling method details are discussed briefly below, before
addressing actual circuits.

Transformers (see References 4-7) have been a traditional audio line coupling element.
They can be used at either input or output stage. They also have well known problems
with noise pickup, frequency response, distortion, and operating level. While these
problems are soluble to some degree, answers are usually costly. Nevertheless,
transformers are unexcelled in notable areas.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.29

The single most outstanding virtue of transformer operation lies in the ability to isolate
while transmitting the signal, which shows up in two regards. The first of these is that
transformers, which transmit an audio signal between the end terminals of an isolated
winding, thus galvanically isolate driver and receiver stages. This is accomplished at
common mode voltage (ground difference) levels up to the breakdown potential of the
windings, allowing signals to be transmitted across very high ground potential differences
(tens or hundreds of volts). This feature is one very difficult to achieve with solid state
circuitry. Secondly, suitably designed transformers can have very high common mode
rejection (CMR) over the audio range, ≥100dB in some cases, a factor basically intrinsic
to their nature. Some transformer-isolated stages are described in this section.

Figure 6-19: An audio balanced transmission system
In practice the general system of Figure 6-19 can use either transformer-based or active
stage coupling to the line, at either end. The goal for either approach is to reproduce a
final signal VOUT equal to VIN, while rejecting noise between grounds A and B by a factor
of 80-100dB. Typically, a unity gain (overall) design uses a balanced line drive of ±VIN,
followed by a receiver gain "G" of ½, which maximizes the receiver CM range.

A point worth noting that the ± voltage drive to the line need not be exactly balanced to
reap the benefits of balanced transmission. In fact the drive can be asymmetrical to some
degree, and the signal will still be received at VOUT with correct amplitude, and with good
noise rejection. What does need to be provided is two well-balanced line-driving
impedances, RO1 and RO2. Also, in conjunction with these balanced drive impedances, the
associated (+) and (–) receiver input impedances should also be equal. The technical
reasons for this will be apparent shortly.

 OP AMP APPLICATIONS

6.30

Audio Line Receivers

A brief review of the topologies and application points of audio line receivers helps in
understanding their evolution, and more importantly, how their audio performance differs
with topological changes. Figure 6-20 is a diagram of a classic 4 resistor differential
amplifier. This general circuit is also known as the most simple instrumentation amplifier
form, even though its performance as an in-amp has severe limitations. Within audio
applications, this and related circuits are called "line receivers" for the sake of brevity.
Various in-amp type topologies have developmental histories dating from the late sixties
up to and including today's modern in-amp ICs (see References 8-12 and Chapter 2).

In today’s professional audio world, signals by and large get transmitted in balanced
mode (Fig. 6-19, again). This fact is simply due to the much greater noise immunity of
this method, vis-à-vis the more simple, but highly noise-susceptible single ended method.

Figure 6-20: A simple line receiver using a 4-resistor differential amplifier
Yet, even within the professional audio world there is no real unanimity on signal driver
and receiver circuits for use within balanced circuits— they take on many forms and have
differing performance, and a wide variety of circuits find use. Before getting into actual
receiver circuitry, it is helpful to take a brief look at some problems impacting circuit
performance in terms of common mode (CM) noise susceptibility. This will illustrate
how careful hardware choices lowers system cost/size, and maintains excellent
performance. Conversely, simple receivers can also be used, for modest performance.

Source-Load Interactions Within Balanced Systems

Some recent attention has focused on the general problem of noise susceptibility in audio
system interfacing (see references 13 and 14). The discussions below are concerned with
how balanced system drivers and receivers interact fundamentally to produce undesired
side effects of noise susceptibility. Suggestions for practical solutions are then offered.

In most simple form, a balanced audio transmission system consists of a differential
output driver, an interconnecting cable, and a differential input receiver, such as shown in
Fig. 6-19 (again). The driver produces nominally equal and out-of-phase output signals,
with some characteristic (and matched) source impedances, ROUT1 and ROUT2. As will be

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.31

seen, from a noise susceptibility standpoint, it is highly desirable that these two
impedances be well balanced, i.e., matched. The driver is connected to the input end of a
balanced transmission line, typically a shielded twisted pair. At the opposite end of this
line, a differential input receiver receives the balanced signal, and (ideally) rejects the
CM noise voltage VNOISE.

The design of both the driver and the receiver has great influence upon how well the
overall scheme works in transmitting a noise-free audio signal from driver to receiver.
References 14 and 15 discuss different driver and receiver types, active and passive.
These papers bring out the inherent degradation in noise sensitivity active receivers can
trigger, if they do not have input characteristics which are an appropriate complement to
the system driving impedances.

Figure 6-21: A conceptual driver/receiver diagram of a balanced line audio
system with key impedances and CM noise

From a noise introduction point of view, the balanced transmission system we’re talking
about can be analyzed as a bridge circuit, as shown in Figure 6-21 above. Here the two
source resistances ROUT1 and ROUT2 correspond to the output resistances of the differential
driver voltage sources. Similarly, input resistances RIN1 and RIN2 correspond to the input
resistances of the differential receiver. VOUT represents the output of this bridge, which is
due solely to the bridge mismatching and CM noise VNOISE.

Such a bridge as Fig. 6-21, when maximized for output sensitivity, will produce a
differential output VOUT which is highest as a function of element unbalance when all
four resistances are of the same order.

The following general expression illustrates the intrinsic common mode rejection (CMR)
of this bridge as a function of the resistance values and their deviation, KR:

CMR(dB) = 20 • log10 [(1+(RIN/ROUT))/KR] Eq. 6-12

Some sample calculations with this relationship show that CMR is a minimum for a given
change in KR (the total resistor deviation expressed in fractional form) when RIN ≈ ROUT.
A CMR minimum is simply another way of saying that the bridge is most sensitive to the

VOUT

RIN1
1.5MΩ

ROUT1
50Ω

VNOISE

ROUT2
50Ω

RIN2
1.5MΩ

Driver
common

Receiver
common

Equivalent
driver
ouput

Equivalent
receiver

input

 OP AMP APPLICATIONS

6.32

excitation voltage VNOISE when RIN ≈ ROUT. To place this in perspective, a conventional
instrumentation bridge operates thusly, with all four arms nominally equal. This yields
the highest sensitivity to the applied voltage (see Chapter 4).

On the other hand, CMR is maximum and bridge sensitivity is minimized, when the upper
and lower arm resistances differ widely. This improves substantially as RIN becomes >>
ROUT. Or, within an audio system, as the driver ROUT is by design made much less than
the receiver RIN. With the example values above, there is a 1/30,000 ratio between the
ROUT/RIN upper/lower elements. This factor makes relatively high percentage changes in
either the upper (or the lower) arm resistances a somewhat harmless phenomenon. In
other words, small ROUT or RIN changes will then have little CMR effect upon the output.

For example, taking the Fig. 6-21 values and assuming a 10% change in ROUT, will
produce an output which is about 110dB down from the noise voltage VNOISE. By
contrast, if all the bridge values were to be equal, the same 10% deviation would produce
an output only 26dB down! Note that there are two control point towards this. One can
lower ROUT, for a given RIN, and increase CMR. Or, one can achieve the same effect by
increasing RIN, for a given ROUT. This makes the point that a high ratio between RIN and
ROUT aids in maintaining high CMR, as is shown by Figure 6-22.

RIN/ROUT CMR(dB) for KR = 0.1 CMR(dB) for KR = 0.01

10 40.8 60.8
100 60.1 80.1
400 72.1 92.1
1k 80 100
10k 100 120
30k 109.5 129.5
100k 120 140

Figure 6-22: High RIN/ROUT minimizes sensitivity to CM noise, bridge imbalance
In a real transmission system, there will be inevitable noise potentials developed between
the respective driver and receiver chassis common points, since they are located
separately and are powered with different power sources. The resulting noise voltage can
be predicted with the aid of Fig. 6-22. As a minimum, a good system should maintain an
RIN/ROUT of at least 1000, with 10k or more a goal. Under such conditions, with a bridge
unbalance of 10%, this will still allow a theoretical CMR of 80 to 100dB (see center
column, with cited examples shown in boldface).

As noted, dependent upon the bridge impedance-related sensitivity, some fraction of the
CM VNOISE appears as VOUT. The basic process of the conversion of the CM noise voltage
into a differential voltage is called mode conversion. It is important to understand that
mode conversion can only be prevented, not fixed after the fact. Once the noise voltage
appears as a differential signal, no receiver can distinguish it from a valid signal.

Finally, it is important to realize that what has been discussed thus far addresses the most
basic portion of this system and the impact on CMR. The line receiver circuitry itself
obviously also has a big influence, as it determines RIN. This is discussed next.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.33

The Simple Line Receiver

The simple line receiver circuit of Figure 6-23 below uses four matched resistors and an
op amp for gain. Such bridge-based difference amplifiers are critically dependent upon
the resistor ratio matching for good performance, an enormously important point. The
amplifier can also be critical, but most practical limitations of this topology arises from
un-balancing of the R1-R4 bridge (for either/both AC and DC).

The circuit appears somewhat trivial, as the minimum ingredients are four matched film
resistors and a good audio op amp. While this works functionally, how well it works in
rejecting noise is another thing. C1 and C2 are optional, and can be used to trim HF
CMR. Also optional is the use of an in-the-loop unity-gain buffer (more below).

Figure 6-23: A simple line receiver with optional HF trim and buffered output
A main purpose of this circuit and all line receivers is to reject CM noise, as discussed
above. But even with a high quality op amp for U1, noise rejection is only as good as the
resistor matching. More precisely, the resistor ratios R1/R2 and R3/R4 must match
extremely well to reject noise (the absolute values are relatively unimportant).

With care, picking four 1% resistors from a same-vendor, same-batch lot is a step which
can yield ratio matching of, say, 0.1% total error, and will achieve a common mode
rejection (CMR) of 66dB. Four 1% tolerance resistors with just one off by 1% will yield
about 46dB CMR. In general, the worst case CMR of a circuit of this type is:

CMR(dB) = 20 • log10 [(1+(R2/R1))/4KR] Eq. 6-13

where here "KR" is the individual resistor tolerance in fractional form. This form of the
expression is most useful for cases using 4 discrete resistors (see Reference 8). More
likely, a single component network with a net matching tolerance of KR would be used
for this function, in which case the expression then becomes:

CMR(dB) = 20 • log10 [(1+(R2/R1))/KR] Eq. 6-14

In either case, this assumes a significantly higher amplifier CMR, such as ≥100dB).

 OP AMP APPLICATIONS

6.34

Eq. 6-13 shows that the worst case CMR due to tolerance build-up for 4 unselected 1%
resistors to be much worse, 34dB in fact. Clearly for high and stable noise rejection,
circuits such as these need four single-substrate resistors, made/trimmed simultaneously.
Networks using thick-film and thin-film technology are available from companies such as
Caddock and Vishay-Ohmtek, in ratio matches of 0.01% or better.

Some simulations may bring this point of critical matching home more clearly. Figure 6-
24 shows the effect of various DC matching of a differential amplifier such as like Figure
6-23, with a single resistor mismatch in R1 of 0.1% (top trace), 0.01% (middle trace) and
perfect matching (bottom). Also, this display of CM error vs. frequency indicates a
reactive imbalance for the perfect DC-balanced (bottom) case. This is due to an
intentional capacitive mismatch in the circuit, representing stray capacitance imbalance.

Figure 6-24: Simple line receiver CM rejection vs. frequency for various R1 trims
(simulation)

The effect of AC matching on this differential amplifier using matched resistances, with
C2 matched to C1 (10pF) results in essentially flat CM error vs. frequency (not shown). In
contrast, a 10% capacitive mismatch results in a CM degradation as low as 10kHz.
Clearly then, for wideband audio uses, the bridge ratio needs to be maintained for AC as
well as DC, to achieve flat CMR versus frequency. Capacitances from the R2/R1 and
R4/R3 nodes need to be balanced. In practice, this is best achieved with very low and/or
balanced parasitic capacitances at C1-C2.

It is worthy of note that this circuit also has a highly desirable side property; that is, it
divides down the input CM voltage. Thus it is inherently protected against overvoltage. In
general, practical line receivers require some sort of input protection, for safe use in
harsh environments, and to allow CM voltages to exceed the supply rails. The receiver
gain-set resistors double in performing this function here. The working CM input range
of Figure 6-23 is (1+(R3/R4))×VCM(U1), and differential input resistance is R1+R3. Circuit
gain isn't easily changed, because of the matched R1-R4 ratios.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.35

Implementing the Simple Line Receiver Function

To offer a reasonably high impedance to the line, simple receivers such as these typically
use input resistances of 25kΩ or more. When working from 50Ω sources, this allows a
basic RIN/ROUT ratio of 500 (see previous discussion and Fig. 6-22, again). Given a well
matched resistor network and low or balanced parasitic capacitances, suggested
amplifiers for U1 are the AD711, AD744 (singles), and the AD712, AD746, OP249,
OP275 (duals). With 10kΩ-25kΩ resistances, extremely low voltage noise in the
amplifier isn’t critical. High slew rate (SR) and output drive allows clean high frequency,
high amplitude levels, and 600Ω load capability. If low impedance loads need to be
driven, output current of a standard op amp can be boosted with an in-the-loop unity gain
buffer, connected between U1 and the load/feedback point. Devices such as the BUF04
or a (follower-connected) AD811 can serve well here (discussed in the later sections).

From an DC and AC trim/balance perspective, the Figure 6-23 topology is most effective
with resistors and amplifier made simultaneously in a single monolithic IC. The ADI
SSM2141 and SSM2143 are such ICs, characterized as low distortion, high CMR audio
line receivers with net gains of unity (SSM2141), and 0.5 (SSM2143). The SSM2141 has
resistors as shown in Figure 6-23, while the SSM2143 uses 12kΩ/6kΩ resistors.

In applying circuits of the Figure 6-23 type (or other topologies which resistively load the
source), a designer must bear in mind that all external resistances added to the four
resistances can potentially degrade CMR, unless kept to proportional value increases. To
place this in perspective, a 2.5Ω or 0.01% mismatch can easily occur with wiring, and if
not balanced out, this mismatch will degrade the CMR of otherwise perfectly matched
25kΩ resistors to 86dB. These circuits are therefore best fed from balanced, low
impedance drive sources, preferably 25Ω or less.

Other Issues with the Simple Line Receiver

An application point which becomes relevant for large high performance systems with
multiple balanced pair lines is the issue of receiver load balance. Ideally, an audio line
receiver should exhibit equal AC loading at the two inputs. With the simple line receiver
of Figure 6-23 (and all similar circuits), this goal isn’t met— i.e., the basic circuit does
not present balanced loading to the two input lines. It is important to note at this point
that this is not a function of the devices used to implement the circuit, it is more a
function of the architecture itself.

When Figure 6-23 is driven from complementary sources VIN and –VIN, the simple line
receiver exhibits a property of unbalanced input currents in the R1 and R3 legs, due
generally to feedback action. For the like values of Figure 6-23, the current in R1 is 3
times that in R3. Thus the inputs load the two input lines differently, as noted.

In large systems with multiple balanced transmission line pairs, the current imbalance in
the input lines is potentially serious, as associated fields will not cancel as they do for
completely balanced loading. Thus there is potential for crosstalk impairment in such
systems using the simple line receiver topology.

 OP AMP APPLICATIONS

6.36

On the other hand, while not optimum from a large system and/or line balance viewpoint,
the simple line receiver is nevertheless useful in more modest situations. With resistors
R1-R3 relatively high (20k or more), it is adequate for small-scale or confined systems
where I/O lines are relatively short, few in number, they are not cabled, and the source
impedances are low. In such uses, devices like the SSM2141 and SSM2143 can serve
well as efficient, single IC line receiver solutions.

Balanced Line Receivers

For highest performance uses, it is a key point that audio line receivers exhibit equal
loading to the source at both inputs— i.e., they should be truly balanced. At least two
topologies meet this criteria and are thus suited for professional use in balanced systems.

Balanced Feedback Differential Line Receiver

David Birt of the BBC has analyzed the simple line receiver topology and presented a
modified and balanced form, as shown here in Figure 6-25 (see Reference 7). Here U1
uses an 4 resistor network identical to that of Figure 6-23, while a second feedback path
from unity gain inverter U2 drives the previously grounded R4 reference terminal. This
has two basic effects overall; the input currents in the R1-R3 input legs become equal in
magnitude, or balanced, and the gain of the stage is halved.

Figure 6-25: Balanced line receiver using push-pull feedback
Compared to Figure 6-23, and for like resistor ratios, the Figure 6-25 gain from VIN to
VOUT is ½, or a gain of -6dB (0.5) as shown. However it also offers an optional
complementary output from U2, –VOUT. Like Figure 6-23, the gain of this circuit is not
easily changed, as it also involves precise resistor ratios.

Because of the two feedback paths, this circuit holds the inputs of U1 at a null for
differential input signals. However CM signals are still seen by U1, and the CM range of
the circuit is (1+(R3/R4))×VCM(U1). Differential input resistance is R1+R3. As can be noted
from the figure, the circuit can be broken into a simple line receiver (left), plus an
inverter (right). Existing line receivers like Figure 6-23 can be converted to a balanced
topology by adding inverter U2. A performance example of this is discussed below.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.37

Alternate Balanced Line Receivers

Other instrumentation amplifier types can achieve the goal of fully balanced input
loading, but may not be desirable for other reasons. For example, there are standard in-
amp circuits not shown here which use either 2 or 3 amplifiers and have properties of
high input impedance, due to the use of non-inverting inputs (see References 8-11). The
drawbacks of these topologies as audio line receivers lie in limited gain and CM range.
Also, importantly, they require 4 resistors beyond those for gain, just for input overload
protection. Since these resistors also influence gain and CMR, they must also be
precision ratio matched types. As a net result, workable audio line receivers using these
in-amps aren't really highly practical (8 or more matched resistors, plus 2 or 3 op amps).

An "All Inverting" Balanced Line Receiver

Figure 6-26 below is an elegantly attractive topology that seems well suited to audio line
receiver use. Using all amplifiers as inverting stages, this circuit can be configured for
very high CM voltage range and high input resistance. With the resistor ratios matched as
shown, the CMR of this circuit can be better than the others for a given resistor match,
since both amplifiers see no CM voltage. The CM range of this circuit is set as
(R1/R2)×VOUT(MAX)U1. The differential input resistance is R1+R3.

Figure 6-26: "All Inverting" balanced line receiver
The circuit has the unusual and desirable property of single resistor gain adjustment via
R5, without any CMR interaction. Gain can also range from below to above unity, making
it flexible in that regard. As shown it is driven with a balanced signal, but note that it can
also be driven with single-ended sources at either the (+) or (–) terminal, with no gain
interaction from the opposite input port, due to the use of inverting amplifiers. Multiple
inputs can be summed, with additional ratio matched input resistor pairs (not shown). In
this example gain is set at 0.5, consistent with general line receiver system requirements.

This circuit is also well known in basic form (see References 8-11). However, note that in
this configuration, optional phase lead compensation is used to enhance high frequency
CMR. A small capacitor shunting R4 with a value chosen to compensate for the gain-
bandwidth of U1 compensates for the lag through U1, and maximizes phase matching of
the ± CM signals at U2. However, for op amps with gain bandwidths above a few MHz
and practical resistor values, this can result in difficult-to-control small capacitor values.

 OP AMP APPLICATIONS

6.38

The R6-R7-C1 tee network reduces the effective value of C1, by dividing the applied
voltage. A nominal division ratio can be approximated by this expression:

KC = 1/(2π BW(U1) R4C1) Eq. 6-15

where KC is the division ratio of R6-R7. For this example, with BW(U1) about 5MHz (the
closed loop bandwidth of U1), KC is about 0.6, making CC effectively about 3pF. Circuit
parasitics, loading effects and part variations make this inexact; however, once nominal
compensation for a given layout and devices is achieved, a 30dB CMR improvement in
10kHz CMR is possible (vis-a-vis no phase compensation). This trim network isn’t
necessary to the circuit's basic function, but is nevertheless useful for audio applications.

Performance of balanced line receivers

The balanced line receiver configurations of Figure 6-25 and Figure 6-26 were tested for
CM performance, with common conditions of G=0.5, Vs=±18V, and a 10Vrms input
sweep, 20Hz-50kHz, filter bandwidth of 80kHz. The Figure 6-25 topology was
implemented with an SSM2141for U1, with U2 an OP275 inverter, with CF=68pF. Figure
6-26 was implemented with an OP275 and a resistor network matched to 0.005%, with
the C1 network trimmed as shown. These results are shown in Figure 6-27 below.

Figure 6-27: Balanced line receivers CM error vs. frequency

Both circuits show excellent results, with ≤1kHz CM errors of –100dB or lower. The
Figure 6-26 topology offers better results at the higher frequencies, perhaps due to the
trimming technique used (not applicable to the Figure 6-25 circuit). In the worst case, the
CM errors are no poorer than –80dB at 10kHz, still very good for an untrimmed circuit.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.39

THD+N data was taken on both circuits and, while dominated by the noise floor at many
levels, there are some differences worth noting between the two. Figure 6-28 shows
THD+N performance of the Figure 6-25 SSM2141/OP275 circuit for loading conditions
of 100kΩ, successive input sweeps of 1, 2, 5 and 10Vrms, and ±18V supplies. The lower
level sweeps are noise dominated, while the 5 and 10V sweeps show some distortion rise
at high frequencies. Distortion of this circuit also rises with loading of 600Ω (not shown).

Figure 6-28: Balanced line receiver of Fig. 6-25, THD+N vs. frequency
The performance of the Figure 6-26 circuit for similar input drive and power supply
conditions is shown in Figure 6-29, and for conditions of 600Ω loading. These data
indicate less loading and frequency dependence, due primarily to the OP275's higher slew
rate, and greater available output drive into 600Ω loads.

Figure 6-29: Balanced line receiver of Fig. 6-26, THD+N vs. frequency
In the all inverting circuit of Fig. 6-26, THD+N performance is much more limited by
noise than actual distortion, over frequency. The circuit is a very flexible one, and it can
be set up for a variety of other op amps and input resistances, as well as the already
mentioned single-resistor gain change operation.

 OP AMP APPLICATIONS

6.40

The line receivers covered just above offer good performance. However, with input
resistances on the order of 25kΩ, they still can be subject to CM errors due to driver
impedance mismatches. This is not an issue that can be dealt with cleanly, as the designer
of a line receiver circuit doesn’t necessarily have any pre-knowledge of the worst case
driver impedance characteristics. So, to guarantee high CMR performance even in the
instance of substantial driver impedance and/or mismatching, there are two possible
solutions. One is to make the line receiver circuit input impedance as high as practical,
which then allows good CM performance with impedance mismatches on the order of
10% (Fig. 6-22, again). Alternately, a line receiver can utilize a line transformer, which
offers high CM rejection and galvanic isolation. Both approaches are discussed next.

A Buffered Input Balanced Line Receiver

The circuit of Figure 6-30 below represents an example of a classic 3 op amp
instrumentation amplifier (in-amp) topology, dressed up and optimized for use as an
audio line receiver (see Reference 16). The use of FET input stage buffers in amplifiers
U1A and U1B allows megohm-level bias resistance to be used for RIN1 and RIN2, which
greatly de-sensitizes this receiver against loading of the source and CM errors. Optional
resistor RIN3 terminates the line differentially. Protection resistors RP1 and RP2 allow over
voltages at the two inputs, by limiting amplifier fault currents to safe levels. The input
stage can use either dual or single amplifiers, with performance options described below.

Figure 6-30: A buffered input balanced line receiver
Within the circuit, the differential gain of stage U1A, U1B (or G1) is set by R1-R2-RG, as:

G1 = 1 + [(2R1)/RG] Eq. 6-16

where R1 = R2, and RG is used for high gains. Without RG, the first stage gain is unity.

While the differential gain of U1 is as noted, the CM gain is unity, since the connection
simply passes CM signals to the output. Thus both differential and CM forms of signal
are presented to the inputs of stage U2. Note however, because differential and CM
signals are scaled differently by U1, there can be a net potential gain in CMR. Practically,

12kΩ

R1
2.49kΩ

R2
2.49kΩ

U1A
AD825

(see text)

U1B
AD825

(see text)

VIN
Balanced

input

VOUT

RG
(Note 1)

12kΩ

6kΩ

6kΩ

RP2
2.49kΩ

RP1
2.49kΩ

RIN1
1.5MΩ

(Note 2)

RIN2
1.5MΩ

(Note 2)

R3
8.25Ω

R4A
24.9Ω

R4B 50Ω
100Hz CMR null

10T FILM

U2
SSM2143

2

3 1

6

5

-VS
4

+VS
7

RIN3
20kΩ

(Note 3)

Notes:
1) Use RG for gains above 0.5 (see text).
2) Match RIN2 to RIN1 to 1% or better.
3) Use RIN3 as optional line termination.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.41

it means that this overall configuration can achieve useful CMR figures higher than the
intrinsic CMR of U2, whatever that figure may be.

The U2 stage, a pre-trimmed 4 resistor in amp, suppresses the CM component from
U1A/U1B, while amplifying differential signals by a factor of 1/2. For an overall net gain
G higher than 0.5 from this line receiver, the value of RG is:

RG = R1/(G – 0.5) Eq. 6-17

For net overall gains of 1, 2 and 4 times, the required gain resistance RG works out to be
4.99kΩ, 1.69kΩ, and 715Ω, respectively (using closest standard values).

Seasoned analog designers may wonder what’s so new about this circuit, as it has been
around for more than 30 years in solid state form (Reference 9, again). While true, some
refinements here lend it worthwhile audio utility. First, as mentioned, FET input op amps
for the U1 stages allow very low bias current, and load the inputs infinitesimally. Source
loading will be essentially determined by the 1% resistances used for RIN1 and RIN2.

While FET amplifiers are most useful here, a serious selection caveat is in order. The
types used for U1A and U1B must not be general purpose types prone to sign-reversal,
which could possibly come about with combined large signal and CM inputs (see Chapter
7 overvoltage discussions). All of the types tested for Fig. 6-30 have FET input stages,
with CM ranges of at least ±10V on ±15V supplies. Note that any op amp can mis-
behave if severely over-driven at the input (i.e., beyond the rails). Of the three types
tested, the AD825 is the most robust for overload, while the AD845 is less robust, but
offers best CM performance. Wideband operation is a virtue, allowing better high
frequency performance before degradation sets in. Finally, an FET input structure is less
susceptible to RF rectification problems, which can be critically important in an audio
line receiver used within an RF environment (see Chapter 7 RFI discussions).

Selection of the U2 device also has a great bearing on CMR. Although there are a number
of unity gain 4 resistor in-amps available for the U2 function, the choice here is for less
than unity gain (in this case 0.5). To extract the highest possible CMR performance, the
U2 network balance is externally trimmed by the R3-R4 resistances. R4B can be either the
film trimmer noted, or a selected fixed resistor. The values shown allow a trim range of
more than ±0.05%, sufficient to trim any SSM2143 part to a null. In the performance data
following, the SSM2143 used for U2 reflected such a trim, with a basic low frequency
CMR of ~110dB for the stage.

Buffered Input Balanced Line Receiver Performance

To demonstrate these concepts, a number of measurements were made on the Fig. 6-30
circuit, using a number of single and dual IC op amps for the U1A and B positions, and
an SSM2143 for U2. Although this basic 3 amplifier in amp structure can in principle
offer potential gains in CM performance over the intrinsic CMR of U2, this phenomenon
is less pronounced at relatively low overall gains as true here (i.e., gains of 1, 2 or 4
times). And, it is also dependent upon the specific U1 and U2 performance. Thus the
CMR of both the U1 and U2 stage devices can effect the measured CM performance.

 OP AMP APPLICATIONS

6.42

The test setup used employs an Audio Precision System 1 in a modified crosstalk test
mode, where channel A drives the test circuit, which in turn has its output monitored by
channel B. This allows a swept narrow band tracking analysis, over a dynamic range of
130dB or more at low frequencies, and a frequency range of 20 Hz to 200 kHz. In the
results following, the CM error curves displayed are referenced to a 0dB calibrated output
level from U2 of 1Vrms, with the circuit set for a gain of 0.5 (i.e., RG open). The drive to
the circuit was 2Vrms, and power supplies were ±13V.

Figure 6-31 below shows CM error results for paired (2) single samples of the AD825,
the AD845, and the dual AD823. All devices have CM errors at or below a –90dB level
below 3kHz, with low frequency errors of the AD845s well below –100 dB. The CM
corner for all devices is enough to achieve –80dB or better 20kHz CM error.

Figure 6-31: CM error (dB) vs. frequency (Hz), for various U1A and U1B devices
within the circuit of Fig. 6-30, gain = 0.5.

While these results show generally what the various devices can do in this circuit, the
data should not be taken as an absolute indication of future results. Sample-sample
variations of a few dB will exist, and this should be taken into account. One point worth
noting however is that devices with intrinsically high CMR input stages perform best. An
example of this is the AD845, which uses cascode inputs for high CMR, and shows a
CMR of 100dB or more to above 20kHz. It does however have less input dynamic range
than the AD823 and AD825, because of the bias headroom required for the cascode stage

A criticism directed towards active line receiver circuits such as the SSM2141 and
SSM2143 has been their high sensitivity to source resistance mismatches. However, as
the discussions above have shown, the problem comes from the relative source/load
impedances, and the degree by which these are mis-matched. One can specify a very
well-controlled, high CMR receiver such as for example the SSM2141 or SSM2143, and
have the as-used CMR degrade simply due to uncontrolled source impedance(s).

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.43

In the relatively uncontrolled environment of real world audio system interfacing, source
resistance mismatches of a few ohms can be typical. This mismatch level is sufficient to
ruin the CMR performance of a simple line receiver, if the receiver uses resistances on
the order of 20k, and is fed from a source resistance of 50Ω or more. This can be readily
illustrated by a sample calculation using the bridge circuit CMR relationship of Eq. 6-12,
and plugging in ROUT resistances of 50 and 55Ω (a 10% mis-match), using an RIN

resistance of 20kΩ. This degree of mis-match for 20kΩ loading conditions destroys
CMR, as it degrades to 72dB with a 50Ω source mis-matched 10% (see Fig. 6-22, again).

Figure 6-32: CM error (dB) vs. frequency (Hz), for AD825 and AD845 pairs,
nominally 50Ω source impedances matched/mis-matched 10%

The buffered topology of Fig. 6-30 directly addresses this issue, as shown in the dual
matched/mis-matched source resistance CM plots of Figure 6-32 above. In these tests, the
Fig. 6-30 circuit is again exercised with the AD825 and AD845 op amp paired samples at
an overall gain of 0.5, and RIN3 = 20kΩ. The circuit is fed from a source resistance of
50Ω, and is operated under both matched and mis-matched source resistance conditions.
This allows the degradation with mis-matching to be clearly shown as separation between
the 50/50 (matched) and 50/55 (mis-matched) paired curves for each device type.

In the AD825 pair curves, the CM degradation is less than 1dB, even for the test
condition of the relatively high 10% source resistance mis-match. The AD845 device has
better overall CMR than the AD825, which shows up as low frequency errors of better
than –100dB with the matched impedances. While mis-matching degrades CMR by a few
dB, it is still –100dB or below as high as 20kHz. The AD845 can be used for U1A and
U1B in the Fig. 6-30 circuit for highest wideband CMR (do however be careful to note
the device dynamic range limits). Considering its superior overload behavior, the AD825
is the best choice, and is thus recommended.

These tests make clear that higher RIN aids in de-sensitizing system CMR degradation
against source mismatching. The designer has the option of using even higher input
resistance for RIN1 and RIN2, to further reduce the source sensitivity.

50/50
50/55

50/55

50/50

AD845
(2)

AD825
(2)

 OP AMP APPLICATIONS

6.44

Transformer-Input Line Receiver

The classic solution to the CM isolation of audio signals is the line input transformer (see
References 4,5, again). This device, usually a 1:1 ratio unit, offers galvanic isolation and
very high CM voltage breakdown ratings. It is a preferred (or only) solution where true
galvanic isolation is a necessity. Transformers are also useful for high and consistent low
to middle audio frequency CM performance, both from unit-unit, and also when high
immunity to varying differential source resistance is sought. These features do come at
some cost however. Quality transformers are pricey, at about 10-20 times a single IC’s
cost. They also occupy a relatively large package size vis-à-vis a solid state equivalent.

All of the various factors above are the designer’s ultimate decision points, dependent
upon the exact system requirements. When optimized for high performance, it is not
likely that either a completely solid-state or a completely transformer based line receiver
solution will be considered either simple, or low in cost. Performance comes with a price.

Figure 6-33: A transformer-input line receiver circuit
Interestingly, when a near-ultimate in low frequency CM rejection is required, or
completely tweak-free operation is sought, a hybrid line receiver solution may be a good
choice. An example of a line transformer buffered by a simple line receiver is shown in
Figure 6-33 above. This circuit combines good features of the simple line receiver and
the transformer, and offers outstanding performance with attractive simplicity.

The circuit has only three components; T1, the secondary termination resistor, and U1. It
can be noted that this combination can operate the transformer in either a balanced mode
(just as shown) or in an alternate single-ended mode (with U1-2 grounded). The choice of
which mode is used does make a big CMR performance difference, as will be apparent.

The transformer secondary is terminated in a net 10kΩ resistance, which here is
comprised of RT and the 12kΩ input resistances of U1. If other forms of termination are
used, or an alternate U1 part, RT should be adjusted accordingly (see Reference 17). The
net gain of the circuit is product of the loaded transformer primary/secondary voltage
ratio, and the voltage gain of U1 (0.5). Inasmuch as T1 shows a voltage loss for such
loaded conditions, the overall gain of the circuit is approximately 0.35 (or –9dB). If more

12kΩ

VIN
Balanced

input

VOUT

12kΩ

6kΩ

6kΩ

U1
SSM2143

2

3 1

6

5

-VS
4

+VS
7

RT
22.1kΩ

1

2

3

T1
Jensen JT-11P-1 *

YELRED

BRN ORG

WHI BLK

* JENSEN TRANSFORMERS
Van Nuys, CA
http://www.jensen-
transformers.com

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.45

gain is desired, an alternate SSM2143 operational mode is possible. The 12kΩ/6kΩ input
output resistors can be reversed, which will then allow it to operate at a gain of 2.

The CMR test results for the circuit of Fig. 6-33 are shown in Figure 6.34. Conditions for
this test setup are similar to those of the buffered balanced line receiver test, described
above. They are referenced to a 1V operating level at the output of U1.

Several important points should be apparent from these results. In the single-ended mode
(upper curve), the basic data sheet performance of the JT-11P-1 transformer can be seen.
This includes an approximate 60Hz CM error of –107dB. While this simply buffered
operating mode does offers excellent low frequency CMR, it can also be noted that this
also degrades with rising frequency. At 20kHz the single-ended mode error is just slightly
more than –50dB— good, but not superlative. Any of the ICs tested for the Fig. 6-30
circuit better this performance, by about 30dB or more.

Figure 6-34: CMR errors for Fig. 6-33 transformer-input line receiver circuit,
operating in single-ended and balanced modes

On the other hand, by simply letting the SSM2143 operate in a balanced mode, the lower
curve CMR performance results. This is clearly a major improvement vis-à-vis the
single-ended case, with the low frequency CM error reduced to –130 dB or better,
approaching the noise floor of the instrumentation. The errors aren’t quite as low at the
higher frequencies, with a 20kHz CMR of ~60dB.

A point worth noting is the transformer-based line receiver cannot really compete with
the buffered balanced receiver of Fig. 6-30 for high frequency CMR. This is because the
transformer inter-winding capacitance acts as a high pass filter for CM noise. This has the
effect of passing CM noise to the output at the higher frequencies. The degree of severity
for this phenomenon will of course vary with the design of the specific transformer.

Single-
ended
mode

Balanced
mode

 OP AMP APPLICATIONS

6.46

Nevertheless, it is readily apparent from the performance data that the preferred method
of transformer operation is to operate it in a balanced secondary mode (i.e., as shown in
Fig. 6-33), which does mitigate the CMR loss with frequency somewhat.

A Summary of Line Receivers

Both active and passive solutions for minimizing balanced transmission system CM noise
have been explored, each with their own set of characteristics. Readers should take these
data for the general trends they convey, not any absolute performance levels.

To summarize, the buffered balanced line receiver of Fig. 6-30 offers excellent
broadband CMR with low differential source resistance sensitivity, and can be user
customized in a variety of ways, including gain, CM input impedance, etc. The solid state
line receiver approach here has virtues of the best high frequency CMR in absolute terms,
as well as the better CMR vs. frequency flatness. While the example circuit shown works
well, optimization for a production role may need some enhancement for worst case
minimum CMR. This can be done via careful trim or selection of the U2 circuit, and/or
selection of an optimum pair of singles for U1A and U1B. Input dynamic range of the
circuit can be optimized by selection of the U1A-U1B pair types, and the supply voltages
used. All types tested can be operated at supplies of up to ±18V (maximum), or as low as
±13V. The typically used ±15V supplies will provide both excellent performance and
high input dynamic range.

The transformer-input approach to a line receiver offers good to superlative low
frequency CMR, combined with "no tweak" operation. When the transformer used is
combined with an in-amp for balanced mode secondary buffering, as in Fig. 6-33, further
CMR reduction is possible over a range of low to middle frequencies. On the downside,
there are negatives of cost, size, and eventual CMR degradation with frequency.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.47

REFERENCES: AUDIO LINE RECEIVERS

1. Walt Jung, "Op Amps in Line-Driver and Receiver Circuits, Part 1," Analog Dialogue, 26-2, 1992.

2. W. Jung, A. Garcia, "Op Amps in Line-Driver and Receiver Circuits, Part 2," Analog Dialogue, 27-1,

1993.

3. Walt Jung, "Applications for Amplifiers in Audio," Ch. 5 within Walt Kester, Editor, 1992 Amplifier

Applications Guide, Analog Devices, Inc., Norwood, MA, 1992, ISBN 0-916550-10-9.

4. Deane Jensen, "Transformer Application Notes (various)," Jensen Transformers, 7135 Hayvenhurst

Avenue, Van Nuys, CA, 91406, (213) 876-0059.

5. Bruce Hofer, "Transformers in Audio Design," Sound & Video Contractor, March 15, 1986.

6. Henry Ott, Noise Reduction Techniques in Electronic Systems, 2d Ed., Wiley, 1988.

7. David Birt, "Electronically Balanced Analogue- Line Interfaces," Proceedings of Institute of

Acoustics Conference, Windermere, U.K., Nov. 1990.

8. Robert Demrow, "Narrowing the Margin of Error," Electronics, April 15, 1968.

9. Robert Demrow, "Evolution from Operational Amplifier to Data Amplifier," Analog Devices

Application Note, September, 1968.

10. Walter Borlase, "Application/Analysis of the AD520 Monolithic Data Amplifier," Analog Devices

Application Note, 1972.

11. Jeff Riskin, "A User's Guide to IC Instrumentation Amplifiers, Analog Devices AN244, January,

1978.

12. S. Wurcer, L. Counts, "A Programmable Instrumentation Amplifier for 12-Bit Resolution Systems,"

IEEE Journal of Solid State Circuits, Vol. SC-17 #6, Dec. 1982.

13. N. Muncy, "Noise Susceptibility in Analog and Digital Signal Processing Systems," JAES, Vol 43, No

6, June, 1995.

14. B. Whitlock, "Balanced Lines in Audio— Fact, Fiction, and Transformers," JAES, Vol 43, No 6, June,

1995.

15. B. Whitlock, "A New Balanced Audio Input Circuit For Maximum Common-Mode Rejection In Real-

World Environments," presented at 101st AES Convention, November 1996, preprint #4372.

16. Walt Jung, "Practical Circuits for Quiet Audio Transmissions,"

Electronic Design Analog Applications Issue, November 17, 1997, pp. 45-49

17. "JT-11P-1 Line Input Transformer Data Sheet," Jensen Transformers, 7135 Hayvenhurst Avenue, Van

Nuys, CA, 91406, (213) 876-0059.

 OP AMP APPLICATIONS

6.48

Audio Buffers and Line Drivers

Audio line drivers and buffer amplifiers can take on a wide variety of forms. These
include both single-ended and differential output drivers, as well as transformer isolated
drivers. Within these general formats there are also many different performance options,
and many of these are covered in this section. Note that a later section of this chapter also
discusses buffers for a general context, as for video and instrumentation applications.

Many op amps useful as video drivers and/or buffers do well for audio drivers/buffers,
because of the high current output stages necessary for good linearity over video
bandwidths (see References 1-4). Some examples of video IC amplifiers that are audio-
useful are the AD810, AD811 and AD812, AD815, AD817 and AD826, AD818, AD829,
AD845, and AD847. Other types notable for either high or unusually linear output drives
or other performance features useful towards audio are the AD797 and the OP275.

Some High Current Buffer Basics

As a preliminary to detailed application discussions, some basic circuit principles
germane to high current buffers and drivers should be treated first. With output currents
up to 100mA or more, "housekeeping" details of bypassing, grounding and wiring also
become important, and must be considered to achieve high performance. These are
briefly discussed here in the context of high current audio buffers, using the unity gain
buffer circuit of Figure 6-35 below, as a point of departure.

Figure 6-35: A unity-gain, standalone buffer circuit
First, despite which IC is used for U1, close attention should be given to making buffer
stages free from parasitic effects, at both input, output, and supplies. Physical
construction of buffer-drivers and other high current stages should be in accordance with
high speed rules. A heavy copper ground plane is preferred, and circuit layout should be
compact, with low capacitance high-Z nodes. Signal and ground runs should be laid out
with signal coupling and load current flow in mind (see References 5-7 and Chapter 7).

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.49

In addition, the power supplies should be well bypassed close to the high current supply
pins. In Figure 6-35 this is indicated by the Kelvin connections of C1-C4 to the U1 ±Vs
pins. This should be used as standard practice for all high current stages, and is intended
as a given for all the driver applications of this section.

As a minimum, local low inductance/low ESR RF bypass caps should used within 0.25"
of the device supply pins, shown as C1 and C3. These are preferably 0.1µF stacked
polyester film, or other low inductance capacitor type, preferably films. In addition, for
high peak current loads, the high frequency bypasses are paralleled by local, short
lead/large value, low ESR electrolytics such as C2 and C4, in a range of 470µF/25V and
up. Note that capacitor ESR reduces in inverse proportion to electrical size and voltage
rating, so larger size and/or voltage units help. These capacitors carry transient output
currents, and should be aluminum electrolytic types rated for high frequency use, that is
switching supply types. Such types tend to have a broad range of lowest high frequency
minimum impedance and are thus less likely to cause power line resonance than are
tantalum units.

DC power management and dissipation can also be important with buffer ICs. For
example, the BUF03 and the AD811 ICs can dissipate fairly large power levels even with
light loading, for supplies above ±12V. This is because the quiescent current of these
devices is 15-18mA, relatively independent of operating voltage.

As a conservative general rule of reliability, any IC with a power dissipation above
300mW should not be used without a heat sink. For buffer or driver circuits using this
power or more, use the lowest thermal resistance package possible, and add the
appropriate heatsink (Thermalloy 2227 for the BUF03 or other TO-99 ICs, or Aavid
#5801 for the BUF04, AD811 or other high dissipation 8 pin DIP ICs).

Output resistor RX in this circuit should be 10 ohms or more, to isolate the buffer from
capacitive loading (more on this, elsewhere in this chapter). For an extra safety margin
against possible de-stabilization due to capacitive loads, make this resistor as high as
feasible from a voltage loss point of view.

The input resistor R1 is a "bullet-proof" safety item, and can serve two purposes. One is
as a parasitic suppression device, which may be required for stability with some
amplifiers (not absolutely essential for those here). A subtler feature of this resistance
comes about when the buffer is operated within a feedback loop, and is driven from an op
amp output. Internally, many buffer ICs have clamping diodes from input to output, and
under overload conditions, these diodes act to clamp overdrive. With the inclusion of R1,
this prevents excess current drive into the buffer IC under this clamping condition.

Because of this stage's very high bandwidth, low phase shift, and low output impedance,
fast buffers such as this can be used both "stand alone" just as shown, or as a more
conventional "in loop" buffer as well, to minimize loading of a weaker, slower amplifier.
The improvement raises the linear output up to ±100mA with the AD811 or the BUF04,
while maximizing linearity, preserving gain, and lowering distortion.

 OP AMP APPLICATIONS

6.50

Buffer THD+N Performance

Operating in a pure stand-alone mode, THD+N tests on several unity gain buffers are
shown in Figure 6-36 below. These tests were for common conditions of 10Vrms output
into a 600Ω load, operating from ±18V power supplies.

The BUF03, an open loop design, shows a distortion for these conditions of about 0.15%.
The BUF04, a closed loop current feedback design buffer, shows a very low distortion of
about 0.004%. The AD811 is also a current feedback amplifier, but it is externally
configured as a unity gain follower, with RF = 1kΩ. Note that all current feedback ICs
will require such a resistor, but the value required may vary part to part. The AD811
shows an intermediate distortion level, under 0.01%.

Figure 6-36: THD+N (%) vs. frequency (Hz) for various buffer ICs, for VOUT = VIN
= 10Vrms, RLOAD = 600Ω, VS ±18V

As a choice among these types, both the BUF04 and AD811 are capable of more than
±100mA of output, with input currents on the order of 1-2µA. The BUF03 has a lower
output current (±70mA), but the advantage of a much lower input current (~200pA).

Dual Amplifier Buffers

In addition to standard operation of the various single op amps as unity-gain buffers,
certain high output current dual op amp ICs also work exceedingly well as buffers. Using
a dual IC to buffer a signal has the advantage of doubling the output drive while using
basically the same package size, an obvious benefit. Two design steps allow this to be
implemented successfully, The first is the selection of a basically linear single device that
also is available as a dual. The second is to devise a method of combining the outputs of
the two op amps in a linear fashion, without any side effects.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.51

Among the suitable candidates for this task are the dual version of the AD817, the
AD826, as well as the AD811 dual, the AD812. Figure 6-37 below shows a hookup that
is useful towards increasing buffer output current to more than 100mA.

Ignoring Q1-Q2 for the moment, the circuit can be seen as a pair of unity-gain followers
paralleled at the output, through small value resistors R3 and R4. These resistors provide
balanced drive from the U1A and B sections, linearly combining the signals. With the use
of the voltage feedback AD826 op amp, the circuit is quite simple, since R1 and R2 reduce
to zero. If the AD812 current feedback device is used, these two resistors should be 1kΩ
(shown dotted). The Q1-Q2 bi-directional clamp circuit is optional, and when used can
provide protection against input overdrive, and/or adjustable current limiting via R5.

Figure 6-37: Dual op amp buffer circuit raises output current to more than
100mA with low distortion

Figure 6-38: THD+N (%) vs. frequency (Hz) for AD826 and AD812 dual buffer
ICs, for VOUT = VIN = 10Vrms, RLOAD = 150/600Ω, VS ±18V

This circuit offers excellent performance, as shown in Figure 6-38 above. These THD+N
plots show performance with loads of both 600 and 150Ω, at an output level of 10Vrms,
from ±18V supplies (without clamping active). The AD826 offers the lowest distortion,
due to the voltage feedback architecture, with less than 0.01% THD+N, even when
driving 150Ω, which is an approximate 100mA combined peak output.

AD812
dual

150Ω

600Ω

600Ω

150Ω

AD826
dual

R1
1kΩ

(Note 1)

U1A
AD826

or AD812
(see text)

VIN VOUT

RIN1
100Ω

R3
10Ω

R4
10Ω

Notes:
1) Use R1 = R2 = 0 for AD826 (1kΩ for AD812).
2) Use optional clamp with RIN1 = 100Ω to prevent
overdrive problems.

U1B
AD826

or AD812
(see text)

R5
1kΩ

R6
1kΩ

Q2
PN2907A

Q1
PN2222A

R2
1kΩ

(Note 1)

 OP AMP APPLICATIONS

6.52

Capacitive Loading Issues

Audio driver output stages are typically operated as voltage sources feeding high
impedance loads. When connected via long transmission lines between stages, the result
is that the driver sees an unterminated line, which can appear highly capacitive. Audio
driver stability with capacitive loading can be a difficult design issue, but for good
reason— it isn’t always an easy thing to achieve. If easy, it may be at the expense of
performance or circuit complexity. Fortunately, some standard techniques exist for
stabilizing op amp drivers with capacitive loads, and these can be implemented in a
reasonably direct fashion. These are covered in detail within the next section of this
chapter. The discussions immediately following emphasize driver linearity.

Op Amp Device/Topology Related Distortions

Single-ended audio drivers can be built using a linear, non-inverting gain stage as a
starting point. Indeed such a circuit, given appropriate op amp choice and gain scaling,
can well serve as a basic audio driver. Topologically, a non-inverting gain stage is
preferable, since it loads the signal source less, and, it also adds no sign inversion.
However, this configuration is subject to certain distortions, which should be understood
in order to extract the best performance in an application. Distortion performance for a
number of audio op amps in such a line driver circuit are now discussed, in this context.

Figure 6-39: Test circuit for audio line driver amplifiers
The circuit of Figure 6-39 above is a test configuration that loads the U.U.T. op amp with
500Ω and 1nF. This is a reasonably stressful test load, which can differentiate the
distortion of various devices with outputs of 7Vrms or more. A gain of 2 is used, which
subjects the U.U.T to a relatively high input CM voltage, thus this configuration is
sensitive to CM distortion in the amplifier. For the following tests of this section (except
as noted to the contrary), VS=±18V, and the analyzer bandwidth is 10Hz-80kHz.

Given amplifiers with sufficient load drive and output stage linearity in this circuit, there
can still be non-linear effects due to the CM voltage. This distortion is due to the non-

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.53

linear C-V characteristic seen at the two amplifier inputs, and can be minimized by
matching the two impedances seen at the respective (+) and (–) inputs (see Reference 8).
When this done, the differential component of the error is minimized, and the distortion
seen in VOUT falls to a minimum.

This general point is illustrated by Figure 6-40, a family of plots for an OP275 op amp
within the circuit of Figure 6-39. The OP275 use junction FET devices in the input stage,
which have appreciable (non-linear) capacitance to the substrate. The test is done with
various values of source resistance RS. As noted, distortion is lowest when RS is equal to
the parallel equivalent of RF and RIN, or in this case, about 910Ω. For either higher or
lower values of RS, distortion rises. Appreciably higher source impedance (10kΩ) can
cause the distortion to rise lower in frequency, making performance much worse overall.

Figure 6-40: Follower mode RS sensitivity of OP275 bipolar/JFET input op amp-
THD+N (%) vs. frequency (Hz), VOUT = 7Vrms, RL = 500Ω, VS = ±18V

It is therefore suggested that, whenever possible, amplifiers operated as voltage followers
should have their source impedances balanced for lowest distortion. Note that the OP275
device is just one example, and its sensitivity to CM distortion effects is not at all unique
in this regard.

While the balancing of the two source impedances is most helpful, lowering the absolute
value can also minimize this distortion. With RS low, this has the effect of moving the
high frequency breakpoint of the distortion rise upwards in the spectrum, were it is less
likely to be harmful. The best overall control of this distortion mechanism with an
amplifier subject to it is the use of the lowest practical, balanced source impedances.

It is important to understand that virtually all IC op amps, particularly those using JFET
inputs, as well as discrete JFET and bipolar transistors are subject to non-linear C-V
effects, to some degree. In the tests of other amplifiers within the Figure 6-39 circuit, RS
was maintained at 910Ω, so as to minimize the effects of this distortion mechanism.

 OP AMP APPLICATIONS

6.54

With high output, high slew rate linear amplifiers, the distortion generated for these test
conditions can parallel that of the test equipment residual, as shown in Figure 6-41. Here
the AD817, AD818 and AD845 amplifiers show THD+N which is essentially equal to
the residual for these conditions, and appreciably below 0.001%.

Figure 6-41: A driver group, THD+N (%) vs. frequency (Hz), for VOUT = 7Vrms,
RS = 909Ω, RL = 500Ω, VS = ±18V

Amplifier types expressly designed for audio use also do well for these THD+N tests, as
shown in Figure 6-42. The industry standard 5534 is near or just above the residual level,
while the OP275 plot falls just above the 0.001% level and the 5532 is slightly higher.

Figure 6-42: B driver group, THD+N (%) vs. frequency (Hz), for VOUT = 7Vrms,
RS = 909Ω, RL = 500Ω, VS = ±18V

These tests reflect performance of a variety of single amplifiers, as exercised for
matched-source test conditions, with medium output loading of 600Ω. Varying test
conditions may change the absolute levels of performance. So also may different
samples, or in the case of industry standard parts, alternate vendors.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.55

The data of Figs. 6-41 and 6-42 reflect older (but available) op amp devices capable of
very high performance in these tests. Several more recent devices also do well for this
driver test. Figure 6-43 below shows performance of newer FET input op amps, the
AD825, the AD8610 and the AD8065. The AD825 was tested under conditions identical
to those of Fig. 6-41 and 6-42. The AD8610 and AD8065 were tested under similar
conditions, but with ±13V power supplies, reflecting a lower maximum supply rating.

Interestingly, note that the latter two amplifiers still can accommodate more than a 7Vrms
output swing, even with the reduced supplies. Under these conditions, the AD8065
distortion is near the test set residual and the AD8610 slightly higher at high frequencies.
The AD825 has somewhat higher distortion, but this is almost frequency independent.

Figure 6-43: C driver group, THD+N (%) vs. frequency (Hz), for VOUT = 7Vrms,
RS = 909Ω, RL = 500Ω, VS = ±13V or ±18V

Single-Ended Line Drivers

This section discusses a variety of line driver circuit examples that drive single-ended
lines, optimized for different operating environments, supply voltages, and performance.

Consumer Equipment Line Driver

One common driver application is a line output stage for consumer preamps, CD and
DVD players, etc. This is typically an economical audio stage with a nominal gain of 5 to
10 times, operating from supplies of ±10V to ±18V, usually with a rated output of 2-
3Vrms, and a capability of driving loads of 10kΩ or more.

For simplicity of biasing and minimum output DC offset, AC coupling is used, and the
circuit is typically fed from a volume control. For stereo operation, a dual channel device
is typically sought for this type application, one which is also optimized for audio uses.

 OP AMP APPLICATIONS

6.56

Such a stage is shown in Figure 6-44 below, and it uses an OP275 dual op amp as the
gain element. In this circuit input and feedback resistors R1 and R3 are set equal, which
makes the nominal DC bias at U1's output close to zero. The U1 bias current flowing in
these resistors also serves to polarize coupling capacitors C1 and C2 positively, as noted.
This bias is due to the sign of the OP275's PNP input stage bias currents, so reverse C1-C2
if an NPN input amplifier is used.

R2 sets the gain of the stage in conjunction with R1. The stage gain is nominally 5 times
for the values shown. C2 sets the low frequency rolloff along with R2, which in this case
is ≈0.3Hz. Although this frequency is quite low, it does allow some range of gain
increase if desired, simply by lowering R2. Output capacitor C3 must be non-polarized,
since the worst case DC at the output of U1 is ≤10mV (and can be bipolar). Typically it
will be about ¼ this, so if a few mV can be tolerated, C3 can be eliminated.

Figure 6-44: Consumer equipment line driver stage
THD+N performance of the stage (not shown) was measured for outputs of 1-3Vrms into
a 10kΩ/600pF load, using ±18V supplies with an RS of 1kΩ. At lower output levels
performance is noise limited, measuring less than 0.002%. At the 3V output level a slight
increase in high frequency distortion is noted. Although this application is an example
where the amplifier ± source impedances cannot be matched (due to the variations of the
volume control), nevertheless the performance is still quite good.

Noise is the limiting factor for lower level signals, so if lower noise is desired, R2 can be
reduced. The ultimate practical limit to noise is the volume control's finite output
impedance. This causes higher noise at positions of high output resistance, interacting
with the noise current from U1. For example if the effective RS from the volume control
is 10kΩ, a 1.2pA/√Hz noise current from U1 will produce an input referred 12nV/√Hz
noise voltage, from this source alone. The Fig. 6-44 driver is a flexible one, and operates
at supplies as low as ±10V with outputs up to 3Vrms, with slight distortion increases.
With ±5V supplies up to 2Vrms is available, with higher distortion (but still ≤0.01%).

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.57

Paralleled Output Line Driver

Often a modest increase in output may be needed for a driver, but circumstances may not
warrant the use of additional buffer devices. Figure 6-45 shows how a second section of a
dual op amp can be used to provide additional load drive.

In this circuit using an OP275 dual op amp, the U1A section is a gain-of-five voltage
amplifier, while the U1B section is a voltage follower, used simply to provide additional
current to the load. Current sharing is determined by output summer resistors R4 and R5,
and the parallel stage drives 600Ω loads with less distortion than a single OP275 section.

Figure 6-45: Paralleled output dual op amp line driver
THD+N performance data is shown in Figure 6-46 below, with the driver operating from
±18V supplies, and for output levels of 1, 2, 5, and 9Vrms into 600Ω.

Figure 6-46: Paralleled output dual op amp line driver, THD+N (%) vs. frequency
(Hz), for VOUT = 1, 2, 5, 9Vrms, RL = 500Ω, VS = ±18V

This general scheme can be used with any unity gain stable dual op amp, and also can be
adapted for various gain levels, via R1-R2. For different devices and/or gains, the ratio of
R4 and R5 may need adjustment, for lowest distortion into the load.

 OP AMP APPLICATIONS

6.58

A Wide Dynamic Range Ultra Low Distortion Driver

Single ended line drivers are simple conceptually, but when pushed to performance limits
in dynamic range and distortion, they challenge device choice. The AD797 answers this
challenge with its input noise of ≤1nV/√Hz and a distortion canceling output stage. These
features allow low and high extremes of dynamic range to be pushed simultaneously.

The AD797 uses a single voltage gain stage, comprised of a folded cascode input
combined with a boot strapped current mirror load, allowing the high incremental
impedance necessary for a 146dB gain. This buffered single-stage topology is a departure
from past devices using multiple stages, with performance benefits in terms of
bandwidth, phase margin, settling time, and input noise (see Reference 9).

For standard uses, the AD797 is employed like any 5 pin op amp, such as shown in
Figure 6-47 below (neglecting the capacitors for the moment). From the A/B part of the
table, relatively low values for resistors R1-R2 are recommended for lowest noise.
Selecting these resistors should be done with care, since values ≥100Ω will degrade noise
performance. Suggested values for gains of G = 10-1000 are noted. The AD797 can drive
loads of up to 50mA, and is rated for distortion driving loads of 600Ω.

Figure 6-47: Recommended AD797 connections for distortion cancellation
and/or bandwidth enhancement

For amplifier applications requiring more top grade performance, optional capacitors C1
and C2 can be used. In the Fig. 6-47A configuration, superior performance is realized due
to distortion cancellation with the use of a single extra capacitor, enabled simply by
adding the 50pF unit as shown. This provides compensation for output stage distortion
without effecting the forward gain path, effective over the range of gains noted.

An additional option with the AD797 is the use of controlled decompensation, available
with the Fig. 6-47B option and the use of capacitors C1, C2. At gains of 100 or more,
adding C1 as in column B of the table enhances amplifier open loop bandwidth, allowing
very high gain-bandwidths to be achieved— 150MHz at G=100, and 450MHz at
G=1000. For high gain operation this extra gain-bandwidth can be very effective.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.59

A family of distortion curves for various AD797 gain configurations driving 600Ω is
shown in Figure 6-48 below. As noted, at low frequencies the data is limited by noise,
while at high frequencies distortion is measurable, but still extremely low. The distortion
for a gain of 10 times at 20kHz for example, is on the order of ≈0.0001%, implying a
dynamic range of about 120dB re 3Vrms, or even more for higher level signals.

An additional point worth making at this point is one regarding the AD797’s special
distortion cancellation ability. Referring to Fig. 6-47A (again), it should be noted that the
50pF capacitor is connected between pins 8 and 6 of the AD797. Pin 6 is of course the
output of the device for standard hookups. However, in special situations, even greater
output current may be required, and a unity gain buffer amplifier can be added between
pin 6 and the load. For example, one of the buffers of Fig. 6-36 or 6-37 could be used to
extend output current to ≥100mA.

Figure 6-48: THD vs. frequency at 3Vrms output for AD797 distortion
cancellation and/or bandwidth enhancement circuit of Fig. 6-48

The special point worth noting for this situation is that the 50pF distortion cancellation
capacitor should then be connected between the AD797 pin 8 and the output of the buffer
(not the AD797 pin 6). This step allows the distortion correction to be applied not just to
the AD797 internal circuits, but also extends it to include the buffer.

A case in point where this would come to useful purpose lies with the AD797 mic
preamp, discussed in some detail earlier in the chapter (Fig. 6-5, again). As mentioned
therein, a BUF04 would work well as just such a buffered output option for the AD797
preamp. It would be connected as described above, with the 50pF distortion cancellation
capacitor. Details of this are left as a reader exercise (but should even so be obvious).

 OP AMP APPLICATIONS

6.60

Current Boosted Buffered Line Drivers

When load drive capability suitable for less than 600Ω in impedance is required, it is
most likely outside the output current and/or linearity rating of even the best op amps. For
such cases, a current boosted (buffered) driver stage can be used, allowing loads down to
as low as 150Ω (or less) to be driven. Another example would a driver for long audio
lines, i.e., lines more than several hundred feet in length.

Figure 6-49 below is a high quality current boosted driver example, using an AD845 at
U1 as a gain stage and voltage driver, in concert with a unity voltage gain current booster
stage, U2. The overall voltage gain is 5 times as shown, but this is easily modifiable via
alternate values for R1 and R2. In any case, for lowest CM distortion effects, input resistor
R3 should be set equal to R1 || R2 (this assumes a low impedance source for VIN).

Figure 6-49: Current boosted line driver
The amplifier used for U2 can be either the AD811 op amp, or the BUF04 buffer for
simplicity. If the AD811 or similar CFB op amp is used (AD812 etc.), it needs to be
configured as a follower, with R5 connected as shown. Since the BUF04 is internally
connected as a follower, it doesn't need the R5 external feedback resistor.

Because of the high internal dissipation of the AD845 and AD811, these devices must be
used with a heat sink on supplies of ±17V. But, such high supplies are only justified for
extreme outputs. Supplies of ±12V also work, and will eliminate need for a heat sink
(with lower maximum outputs). In any case, power supplies should be well bypassed.

A special note is applicable here— Always observe maximum device breakdown voltage
ratings within applications. Production versions of this circuit should use supplies of
±17V or less, for 36V(max) rated parts. Similarly, 24V(max) rated parts should use
supplies of ±12V or less. In all cases, use only enough supply voltage to achieve low
distortion at the maximum required output swing.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.61

For loads of 150Ω, the output series isolation resistor R4 is lowered to 22.1Ω to minimize
power loss, and to allow levels of 7Vrms or more. The THD+N data for this circuit is
shown in Figure 6-51 below, using an AD811 as the U2 buffer. The test conditions are
input sweeps resulting in 1, 2, 4 and 8Vrms output, using ±18V power supplies.

For the AD811 operating as U2, the Figure 6-50 data below shows THD+N dominated by
noise and residual distortion at nearly all levels and frequencies driving 150Ω, up to
8Vrms. At this level, a slight distortion rise is noted above 10kHz, yet it is still ≈0.001%.
With the BUF04 as U2 (not shown) THD+N is comparable at lower output levels, but
does show a distortion rise with 8Vrms output at high frequencies (yet still below 0.01%).

Figure 6-50: Current boosted driver of Fig. 6-50 using AD811 as U2, THD+N (%)
vs. frequency (Hz), for VOUT = 1, 2, 4, 8Vrms, RL = 150Ω, VS = ±18V

There is a power/performance tradeoff involved with the choice between the two
mentioned U2 devices which should be understood. The BUF04 has a standby dissipation
of about 200mW on ±15V, while the AD811 is more than double this dissipation, at
500mW. So while the AD811 does yield the lower distortion, it also should be operated
more conservatively from a power standpoint. As noted above, only the minimum (±)
supply voltage required to sustain a given output should be used with the circuit in
general, and particularly with the AD811 employed at U2.

As for U1 in this circuit, other amplifiers can be used, but only with due caution against
poor performance. Quite simply, it is difficult to improve upon the AD845’s performance
in this application. Three possible candidates would include the "Group C" op amps of
Fig. 6-43, operating on suitable power supplies; ±17V or less for the AD825, and ±12V
or less for the AD8610 and AD8065. Of these, the AD8065 would seem to hold the
greatest promise, having shown the lowest wideband distortion in the Fig. 6-43 tests.

But, as considered within the buffered driver circuit of Fig. 6-50, the AD8065 will be
operated in an even more linear fashion; that is it is operating essentially unloaded at the
output. This is a key factor towards highest performance, as it moves the burden of linear
load drive to the buffer stage. Further variations of this circuit technique will be reprised
later, within other driver applications to be discussed.

 OP AMP APPLICATIONS

6.62

Composite Current Boosted Drivers

Another useful current-boosted circuit technique combines the positive aspects of two
different amplifiers into a single composite amp structure, producing a very high
performance line driver (see References 10-13 for several variations of this basic circuit).
With an FET input IC used as the input stage, DC offset change from source resistance
variations of a typical volume control of ≈50kΩ is nil, allowing total direct coupling. As
noted previously, with a high current, wide band booster output stage, line impedances
down to 150Ω can be driven with excellent linearity.

This type of composite amplifier allows good features of two dissimilar ICs to be
exploited; each optimized for the respective input and output tasks. Figure 6-51 shows a
low distortion composite amplifier using two op amps ICs with such performance.

Figure 6-51: Composite current boosted line driver one
A factor here aiding performance is that the U1 AD744 stage operates unloaded, and also
that the AD744’s compensation pin (5) drives U2. This step (unique to the AD744)
removes any possibilities of U1 class AB output stage distortion. Another key point is
that the overall gain bandwidth and SR of U1 are boosted by a factor equal to the voltage
gain of U2, an AD811 op amp, which itself operates at a voltage gain. These factors
enhance this circuit by providing both high and linear load current capability, providing a
composite equivalent of an FET input power op amp.

This design operates at an overall voltage gain set by R1 and R2 (just as a conventional
non-inverting amplifier) which in this case is 5 times. Since the circuit also uses a local
loop around stage U2, the R3/R4 ratio setting the U2 stage gain should be selected as
noted. This complements the overall gain set by R1 and R2, and optimizes loop stability.

Also note that the U2’s feedback resistor R3 has a preferred minimum value for stability
purposes (again, as is unique to CFB amplifier types). Here with the AD811, a 1kΩ value
suffices, so this value is fixed. R4 is then chosen for the required U2 stage gain. Further
design details are contained in the original references (see References 2 and 10, again).

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.63

The composite amplifier performance for a typical audio load of 600Ω, THD+N at output
levels of 1, 2, 4 and 8Vrms is shown in Figure 6-52 below, while operating from supplies
of ±18V for this test. The apparent distortion is noise or residual limited at almost all
levels, rising just slightly at the higher frequencies.

Lower impedance loads can also be driven with this circuit, down to 150Ω. Note that for
operating supply voltages of more than ±12V, a clip on heat sink is recommended for U2,
as previously discussed for the AD811. Practical versions of this circuit can readily use
supplies of ±12V, and still operate very well.

Figure 6-52: Composite current boosted driver one of Fig. 6-51, THD+N (%) vs.
frequency (Hz), for VOUT = 1, 2, 4, 8Vrms, RL = 600Ω, VS = ±18V

The circuit of Fig. 6-51 is a very flexible one, and it can also be adapted a variety of
ways. Although the original version shown uses the AD744 compensation pin (5) to drive
the output stage U2 device, conventional internally compensated op amps can also be
used for U1, and still realize the many features of the architecture.

The ability to adapt the topology to differing devices in single and dual op amp formats
allows such dual FET devices as the AD823 to be usefully employed in a stereo
realization. Similarly, dual CFB op amps such as the AD812 can be used in the U2 output
stage. Thus a complete stereo version of the circuit can be efficiently built, based on only
two IC packages.

This topology’s flexibility also opens up a diversity of other applications beyond the
basic line driver. For example, using a power-packaged dual CFB op amp such as the
AD815 for U2, allows very low impedance loads such as headphones to be driven, down
to as low as 10Ω (see Reference 12, again).

 OP AMP APPLICATIONS

6.64

The composite current boosted line driver two, shown in Figure 6-53 below, summarizes
a number of the above mentioned options, and adds some other features as well.

Similarities within this circuit to the predecessor are resistances R1-R4, which perform
similar functions to the previous version. Overall gain is again calculated via R1-R2,
while output stage gain is set via R3, R4, etc.

Here, note that an additional pair of resistances, RC and RD, form a local feedback path
around stage U1. This addition allows the effective open loop bandwidth of U1 as it
operates within the overall loop to be increased. For the values shown, using an AD823
for U1, the open loop bandwidth is about 100kHz. This means that the open loop
bandwidth of the entire circuit is greater than the audio bandwidth, which means phase
errors within the passband will be minimized.

An optional small capacitance (CF, 10-20pF) can be useful for stabilizing the U1 stage,
particularly if it employs a wide bandwidth device such as the AD825. When CF is used,
a like capacitor CIN can also be used, to preserve high frequency impedance matching.

Figure 6-53: Composite current boosted line driver two
The primary input impedance balancing of the circuit is accomplished via resistance RD,
which has a dual role. External resistance RS is the nominal output resistance of a volume
control (typical for a 50kΩ audio taper control at listening level). RD is chosen to match
RS, and RC will be approximately 100 times the RD value when using the AD823.

The necessity of inductor output L1 depends upon whether the circuit is to be used with
low impedance loads. For headphones, the L1 choke is necessary to prevent excessive
voltage loss from a simple R6 connection. R6 is used, in either a headphone or line driver
case. If configured as a headphone driver, the circuit should use several square inches of
PCB area around U2, to heat sink the AD815 device (see device data sheet). The AD811
and AD812 can also be used to drive higher impedance phones, such as 100Ω or more.

Because of the vast number of options with this circuit, no performance is presented here.
However, some insight into headphone driver performance is contained in Reference 12.

R1
1kΩ

R2
250Ω

U1A
AD823

or AD825
(see text)

VIN
VOUT

R5
100Ω

R4
1kΩ

Notes:
1) Use U2 = AD815 (or 2 AD811) and L1 for headphone driver.
2) Use U1 = AD823, U2 = AD812 for simple realization.
3) RS is nominal impedance of VIN source.

R3
1kΩ

R6
49.9Ω

L1
4µH

(aircore)

RIN
10MΩ

RD
2.49kΩ

RC
221kΩ

U2A
AD815,
AD811,

or AD812
(see text)

RS
~2-3kΩ

CF
10pF

CIN
10pF

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.65

Differential Line Drivers

Unlike differential line receivers, a standard circuit topology for differential line drivers
isn’t nearly so clear-cut. A variety of different circuit types for driving audio lines in a
balanced mode are discussed in this section, with their contrasts in performance and
complexity. The virtues of balanced audio line operation are many. The largest and most
obvious advantage is the inherent rejection of inevitable system ground noises, between
the driver and receiver equipment locations.

There are also more subtle advantages to balanced line operation. Differential drivers
tend to inject less noise onto the power supply rails. Related to this, they also produce
inherently less noise onto the ground system, since by definition the return path for a
differential signal is not ground. This can be a significant advantage when high currents
need to be driven into a long audio line, as it can reduce multiple channel crosstalk. The
circuits that follow illustrate a variety of methods for differential line driving.

Figure 6-54: An "inverter-follower" differential line driver
"Inverter-Follower" Differential Line Driver

A straightforward approach to developing a differential drive signal of 2VIN is to amplify
in complementary fashion a single-ended input VIN, with equal gain inverter and follower
op amp stages. With op amp gains of ±1, this develops outputs –VIN and VIN with respect
to common, or VOUT = 2VIN differentially. This "inverter/follower" driver is easily
accomplished with a dual op amp such as the OP275, plus an 8x20k film resistor network
(or discrete), as shown above, in Figure 6-54. Here U1A provides the gain of –1 channel,
while U1B operates at a gain of +1. The differential output signal across the balanced
output line is 2VIN, and the differential output impedance is equal to RA + RB, or 100Ω.
The output resistors RA + RB should be well matched, for reasons discussed earlier.

Use of like-value gain resistors around the U1 sections makes the respective channel
noise gains match, and also makes their purchase easy. In addition, this forces the source

 OP AMP APPLICATIONS

6.66

impedances seen by the op amp ± inputs to be matched. Capacitors C1-C2 provide a
ultrasonic rolloff, and enhance stability into capacitive lines. Overall, this circuit is high
in performance for its cost and simplicity. Note that if a resistor network is used for R1-
R8, the entire circuit can be built with only 8 components.

THD+N performance of the Fig. 6-54 circuit operating on ±18V supplies is shown in
Figure 6-55 below, for a series of successive sweeps resulting in output levels of 1, 2, 5
and 10Vrms across 600Ω. The distortion in most instances is about 0.001%, and
somewhat higher at a 1V output level (noise limited at this level). Maximum output level
is about 12Vrms into 600Ω before clipping (not shown).

Figure 6-55: Inverter-follower driver of Fig. 6-54, THD+N (%) vs. frequency (Hz),
for VOUT = 1, 2, 5, 10Vrms, RL = 600Ω, VS = ±18V

In system terms, this type of differential line driver can potentially run into application
problems, and should be used with some caveats in mind. In reality, this driver circuit
uses two mirror-imaged, single-ended drivers, and they produce voltage output signals
with respect to the source (VIN) common point.

At the load end of a cable being driven, if the receiver used has a high impedance
differential input (such as those discussed in the line receiver section) there is no real
problem in application for this driver circuit. However, it should be noted that one side of
the differential output from Figure 6-54 cannot be grounded without side effect. This is
because the source drive VOUT is not truly floating, as would be in the case of a
transformer winding.

In this sense, the circuit is pseudo differential, and it shouldn't be used indiscriminately.
Nevertheless, within small and defined systems, is still has the obvious advantage of
simplicity, and, as noted, it can achieve high performance. Note also that with the
matched source resistances RA and RB of 49.9Ω as shown, nothing will be damaged even
if one output is shorted— other than a loss of half the signal! Finally, if balanced high
impedance differential loading is used at the receiver, there will be no side effects.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.67

Cross-Coupled Differential Line Driver

A more sophisticated form of differential line driver uses a pair of cross-coupled op amps
with both positive and negative feedback paths. The general form of this type of circuit is
a cross-coupled Howland circuit, after the classic resistor bridge based current pump. The
cross-coupled form was described by Pontis in a solid-state transformer emulator for high
performance instrumentation (see Reference 13).

Application-wise, this configuration provides maximum flexibility, allowing a
differential output signal VOUT to be maintained constant and independent of the load
common connections. This means that either side can be shorted to common without loss
of signal level, i.e., as can be done with a transformer.

Figure 6-56 below shows the SSM2142 balanced line driver IC in an application. The
SSM2142 consists of two Howland circuits A2 and A3, cross-coupled as noted, plus an
input buffer (A1). The trimmed multiple resistor array and trio of op amps shown is
packaged in an 8 pin miniDIP IC with the pinout noted.

Figure 6-56: SSM2142 cross-coupled differential line driver used within balanced
driver/receiver system

The SSM2142 line driver is designed for a single-ended to differential gain of 2 working
into a 600Ω load. In the simplest use, it is strapped with the respective output
FORCE/SENSE pins tied together (7-8, 1-2). Small film capacitors C1-C2 preload the IC
for stability against varying cable lengths. To decouple line dc offsets, the optional
capacitors C3-C4 are used as shown, and should be non-polar types, preferably films.

An additional "housekeeping" caveat with the SSM2142 involves the high frequency
power supply bypassing. The 0.1µF low inductance bypass caps C7 and C8 must be
within 0.25" of power supply pins 5 and 6, as noted in the figure. If this bypassing is
compromised by long lead lengths, excessive THD will be evident.

 OP AMP APPLICATIONS

6.68

In a system application, the SSM2142 is used with a complementary gain of 0.5 receiver,
either an SSM2143, or one of the other line receivers discussed previously. The complete
hookup of Fig. 6-56 comprises an entire single-ended to differential and back to single-
ended transmission system, with noise isolation and a net end-to-end unity gain.

Figure 6-57 shows the THD+N performance of the SSM2142 driver portion of Fig. 6-56,
for sweeps yielding output levels of 1, 2, 5 and 10Vrms across 600Ω. While performance
is noise limited for the 1V output curve, distortion drops to ≤0.001% and near residual for
most higher levels, rising only with higher frequencies and the 10V output curve.

Figure 6-57: SSM2142 driver portion of Fig. 6-56, THD+N (%) vs. frequency
(Hz), for VOUT = 1, 2, 5, 10Vrms, RL = 600Ω, VS = ±18V

These two differential drivers are suited for 600Ω or higher loads, and, within those
constraints, perform well.

As should be obvious, these drivers do not offer galvanic isolation, which means that in
all applications there must be a DC current path between the grounds of the driver and the
final receiver. In practice however this isn’t necessarily a problem.

The following circuits illustrate differential drivers that do offer galvanic isolation, and
can therefore be used with ground potential differences up to several hundred volts (or
the actual voltage breakdown rating of the transformer in use).

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.69

Transformer Coupled Line Drivers

Transformers provide a unique method of signal coupling, which is one that allows
completely isolated common potentials, i.e., galvanic isolation. As noted previously in
the line receiver section, transformers are not without their technical and practical
limitations, but their singular ability to galvanically isolate grounds maintains a place for
them in difficult application areas (see References 15 and 16).

Basic Transformer Coupled Line Driver

The circuit of Figure 6-58 below uses some previously described concepts to form a basic
low DC offset, high linearity driver using a high quality nickel core output transformer.
U1 and U2 form a high current driver, similar to the Fig. 6-49 current boosted driver.

Figure 6-58: A basic transformer coupled line driver
In this circuit U1 is a low offset voltage FET input op amp, for the purpose of holding the
DC offset seen at the primary of T1 to a minimum (±12.5mV maximum as shown,
typically less). DC current flowing into the primary winding of a transformer should be
minimized, for lowest distortion. C1, a high quality film capacitor, decouples any DC
offset present on VIN, for similar reasons.

The U1-U2 device combination is capable of ±100mA or more of output, which aids
greatly in the ability of this circuit to drive low impedances. The buffering of U2 is
recommended for long lines, or for the absolute lowest distortion. Although T1 is shown
with a 1:1 coupling ratio, other winding configurations are possible with transformer
variations, that is step-up or step-down, allowing either 600Ω or 150Ω loads.

As can be noted, the T1 primary isn’t driven directly, but is isolated by two series
isolation devices, Jensen JT-OLI-2s. Each of these is an LR shunt combination of about
39Ω and 3.7µH. The net impedance offers a very low DCR, and an increasing impedance

 OP AMP APPLICATIONS

6.70

above 1.5MHz for load isolation (see device data sheet and Reference 17). The use of
two isolators as shown offers best output CMR rejection for the transformer, but one will
also work (with less CMR performance), as will a single 10Ω resistor.

THD+N performance for this driver-transformer combination is shown in Figure 6-59
below, for supplies of ±18V and successive input sweeps, resulting in outputs of 1, 2, 4,
and 8Vrms into 600Ω. These data were taken with a single series resistance of 10Ω
driving T1 (which could be conservative compared to operation with two isolators).

As with the 2x and 5x basic drivers previously described, these data are essentially
distortion free above 100Hz. At lower frequencies there is seen a level dependent,
inverse-frequency dependent distortion. The measured distortion reaches a maximum at
20Hz with output levels of 8Vrms (≈20dBm), while at lower levels it is substantially less.

Figure 6-59: Transformer driver of Fig. 6-58, THD+N (%) vs. frequency (Hz), for
VOUT = 1, 2, 4, 8Vrms, RL = 600Ω, VS = ±18V

This distortion phenomenon is basic to audio transformers, to one degree or another. It is
lessened (but not totally eliminated) in the higher quality transformer types, such as the
nickel-core unit used in the Fig. 6-58 circuit.

In practice, there are some factors that tend to mitigate the seriousness of the low
frequency distortion seen in the performance data of Fig. 6-59. First, rarely will
maximum audio levels ever be seen at 20Hz. Thus suitably derated operation of T1 will
strongly reduce the incidence of this distortion.

However, if the lowest distortion possible independent of level is desired, then some
additional effort will need to be expended on making the transformer driver more
sophisticated. This can take the form of actively applying feedback around the
transformer, so as to lower its non-linearity to negligible levels. This is design approach
is discussed with the next driver circuits.

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.71

Feedback Transformer Coupled Line Drivers

While non-premium core transformers are more economical than the nickel core types, as
a tradeoff they do have much higher distortion. To further complicate the design issue,
the distortion characteristics of most transformers varies with level and frequency in
complex ways, rising more rapidly at higher levels and lower frequencies. This behavior
is even less forgiving than that of the nickel core types, and complicates somewhat the
application of audio transformers. While a nickel core transformer has distortion
characteristics sufficiently low so as to allow their use without distortion correction (Fig.
6-58, again) the same simply isn’t true for other core materials.

A family of distortion curves for another transformer type illustrates this behavior, shown
in Figure 6-60 below. This series of plots is for a Lundahl LL1517 silicon iron C core
unit, with successive output levels of 0.5, 1, 2 and 5Vrms into a 600Ω load. Individual
device samples will vary, but the general pattern is typical of many audio transformers.

Figure 6-60: Lundahl LL1517 transformer and driver (without feedback), THD+N
(%) vs. frequency (Hz), for VOUT = 0.5, 1, 2, 5Vrms, RL = 600Ω

Werner Baudisch (see Reference 18) developed a very effective driver technique for
minimization of transformer distortion. The technique involves the use of a drive
amplifier, connected to the transformer primary in a direct manner. The amplifier uses
conventional negative feedback for gain stabilization. In addition, a primary sensing
resistance develops a voltage sample proportional to primary current, and the voltage thus
derived is also fed back to the amplifier. This second feedback path is positive feedback,
so the arrangement is also known as a mixed feedback driver (see Reference 19).

This very useful technique of the mixed feedback driver can be used to advantage to
integrate a line driver with the transformer primary within a feedback loop, which cancels
the bulk of the objectionable distortion. In practice, with careful driver adjustment it is
possible to reduce the distortion of the transformer plus driver almost to that of the driver
stage, operating without the transformer. The beauty of the principle is that the inherent

5V

0.5V
2V

0.5V

1V

 OP AMP APPLICATIONS

6.72

floating transformer operation is not lost, and is still effectively applied in a highly linear
mode. Due to the action of the mixed feedback, the transformer primary resistance is
effectively cancelled, thus appreciably lowering the net secondary output impedance.

The circuit of Figure 6-61 below is a basic, single-ended mixed feedback driver using
either a Lundahl LL1582 or LL2811 transformer as T1, and an AD845 or an OP275 as
the amplifier. These transformers have two 1:1 primaries, as well as two 1:1 secondaries.
As used, both primaries are connected in series, and the T1 net voltage transfer is unity.

Figure 6-61: A basic single-ended mixed feedback transformer driver
To enable correct mixed feedback operation, two key ratios within the circuit must be set
to match. One ratio is between the net T1 primary resistance, RPRIMARY and sample
resistor R4, and the other is R2 and R1. This relationship is:

RPRIMARY/R4 = R2/R1 Eq. 6-18

It is important to note that RPRIMARY is the total effective DC resistance of T1. As used
here, two series 45Ω primaries are used, so RPRIMARY is 90Ω. Gain of the driver circuit is
established as in a standard inverter, or the R2-R1 ratio. For a gain of 2x, R2 is then simply
2 times R1, i.e., 20kΩ and 10kΩ. R4 may then be selected as:

R4 = R1 /R2 * RPRIMARY Eq. 6-19

With the R1/R2 ratio of 0.5, this makes R4 simply ½ RPRIMARY, or in this case 45Ω.

Note the value of R1 is critical, thus the VIN source impedance must be low (<10Ω). This
and other subtleties are effective performance keys. One is the sensitivity of the ratio
match described by Eq. 6-18. Only when trimmed optimally will the lowest frequency
THD be minimum. Thus a multi-turn film trimmer R3 is used to trim out the various
tolerances and the winding resistance of T1. Further, the positive feedback path is AC-
coupled via C2. This provision prevents DC latchup, should positive feedback override

+13V

U1
AD845

OP275 alternate
(see text)

-13V

+

+
C4

100µF

C5
100µF

3

2 7

4

6

C1
47pF * LUNDAHL TRANSFORMERS

 Norrtälje, SWEDEN
 http://www.lundahl.se

VOUT
to balanced

load

6

1 9

14

13

2

3 1

T1
Lundahl LL1582 *

strap 3-8, 11-16

+

C2
270µF/10V

Oscon

R5
6.65kΩ

R3 500Ω
20Hz THD
10T film

VIN
(3)

Notes:
(1) R4 = R1/R2 * RPRIMARY
(2) R2/R1 = RPRIMARY/R4
(3) Zsource <10Ω

R4 (1)

45Ω
(see text)

R1 (2)

10kΩ
(see text)

R2 (2)

20kΩ
(see text)

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.73

the negative. However, a simple time constant of say, 8ms (corresponding to 20Hz) is not
sufficient for lowest low frequency THD. To counteract this, the C2-R5 time constant is
set quite long (≈1.8 seconds), which enable lowest possible 20Hz THD. With the
suggested AD845 for U1, distortion is lowest, as it is also with an Oscon capacitor for C2.
A larger value ordinary aluminum electrolytic can also be used for C2, with a penalty of
somewhat high distortion. Alternately, an OP275 can also be used for U1 (see below).

With the AD845 FET input op amp used for U1, the maximum DC at the T1 primary is
essentially the amplifier Vos times the stage’s 3x noise gain, or ≤7.5mV. Since the
AD845 can also dissipate ≈250mW, the lowest possible supplies help keep the offset
change with temperature as low as possible.

Figure 6-62: Fig. 6-61 driver with Lundahl LL2811 transformer and AD845,
THD+N (%) vs. frequency (Hz), for VOUT = 0.5, 1, 2, 5Vrms, RL = 600Ω

Lab THD+N measurements of Fig. 6-61 were made using an LL2811, a transformer like
the LL1582, but without a Faraday shield. The two transformers are very similar, but the
LL1582 is recommended for single-ended drive circuits. The performance of this
feedback driver is shown in Figure 6-62 above, for successive output levels of 0.5, 1, 2,
and 5Vrms into a 600Ω load. Comparison of these data with Fig. 6-60 bears out the
utility of the distortion reduction; it is decreased by orders of magnitude. More
importantly, the level dependence with decreasing frequency is essentially eliminated.

These data do in fact represent almost an ideal THD+N pattern; the distortion level is flat
with frequency, and it decreases with increasing output level. An extremely slight
increase in THD+N can just be discerned at 20Hz in the 5V curve. The alternate OP275
for U1 also works well, but does have slightly higher distortion (not shown).

Although directly comparable data is not presented for it, it is worth noting that the
LL1517 transformer can also be used with the Fig. 6-61 circuit, with R4 = 9.2Ω, and the
two primaries connected in series. However, some additional data on a circuit quite
similar to Fig. 6-61 does reveal a potential limitation for this type of driver.

0.5V

1V

2V
5V

 OP AMP APPLICATIONS

6.74

Figure 6-63 below shows a set of high level THD+N curves for a mixed feedback driver
using an AD8610 op amp for U1, and the LL1517 transformer. Three THD+N sweeps are
made, with the lowest THD+N curve representing the best possible null. The other two
curves show increased THD+N at low frequencies, for conditions of R2/R1 ratio
mismatches of 1 and 5%, respectively. This demonstrates how critical a proper null is
towards achieving the lowest possible distortion at the low end of the audio band.

Figure 6-63: Lundahl LL1517 transformer with mixed feedback AD8610 driver,
THD+N (%) vs. frequency (Hz) for various null accuracies

It is possible to tweak the ratio via R3 for an excellent 20Hz high level null at room
temperature, and this is recommended to get the most from one of these circuits. But, it
must also be remembered that the TC of the T1 copper windings is about 0.39%/°C. So,
only a 10°C ambient temperature change would be sufficient to degrade the best null by
nearly 5%. The resulting performance would then roughly represent the upper curve of
Fig. 6-63— still quite good, but just not quite as good as possible in absolute terms.

For the best and most consistent performance, wide temperature range applications of this
type of circuit should therefore employ some means of temperature compensation for the
copper winding(s) of T1. One means of achieving this would be to employ a thermally
sensitive device to track the copper TC of T1. The net goal should be to hold the
RPRIMARY/R4 ratio constant over temperature. It should also be noted that for this
approach to work, it is assumed that the R2/R1 ratio is temperature independent. This is
possible with the use of close tolerance, low TC metal film resistors, i.e., 50ppm/°C or
better (or the use of a low tracking TC network).

It should also be noted that the output balance of an audio transformer is a very important
factor when designing audio line drivers. Poor transformer balance can lead to mode
conversion of CM signals on the output line (see Reference 20). The result is that a
spurious differential mode signal can be created due to poor balance. A transformer can
attain good balance (i.e., 60dB or better) by the use of sophisticated winding techniques,
or the use of a Faraday shield, as is true in the case of the LL1582 and the LL1517.

5%1%

Best possible null

Mismatched
as noted

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.75

Transformer drivers can of course also be operated in a balanced drive fashion. This has
the advantage of doubling the available drive voltage for given supply voltages, plus
lowering the distortion produced. Mixed feedback principles can be extended to a
balanced arrangement, which lowers the distortion in the same manner as for the single-
ended circuit just described. An example circuit is shown in Figure 6-64, below.

In Fig. 6-64, a U1-U2 low distortion op amp pair drive an LL1517 transformer. U1 is an
inverting gain circuit as defined by gain resistors R1-R2, which drives the top of T1.
Placed in series with the T1 primary, R3 acts as a current sampling resistor, and develops
a correction voltage to drive the second inverter, U2, through R4.

Figure 6-64: A balanced transformer driver circuit that applies mixed feedback
principles of distortion minimization

This scheme is adapted from the mixed feedback balanced driver circuit of
Arne Offenberg (see Reference 21). There are however two main differences in this
version. One is operation of the U1 stage as an inverter, which eliminates any CM
distortion effects in U1, and the second being the ability to easily set the overall driver
gain via R1-R2. Within this circuit, it should be noted that the resistances R1-R2 do not
affect the distortion null (as they do in the simpler circuit of Fig. 6-61).

The distortion null in this form of the circuit occurs when the ratios R3/RPRIMARY and
R4/R6 match. For simplicity, the second inverter gain is set to unity, so R3 is selected as:

R3 = R4 /R6 * RPRIMARY Eq. 6-20

For the R4-R6 values shown, R3 then is simply equal to RPRIMARY, or 18.4Ω when used
with the LL1517 transformer with series connected primaries.

As with any of these driver circuits, the exact op amp selection has a great bearing on
final performance. Within a circuit using two amplifiers, dual devices are obviously
attractive. The distortion testing below discusses amplifier options.

R5 500Ω
20Hz THD null

10T film

R3
18.4Ω

(see text)

* LUNDAHL
TRANSFORMERS
 Norrtälje, SWEDEN
 http://www.lundahl.se

VOUT
to balanced
600Ω load4

1 2

1

T1
Lundahl LL1517*

strap 3-6 & 8-12
VIN

R4
4.99kΩ

R6
4.99kΩ

R1
4.99kΩ

R2
4.99kΩ

C1
220pF

+

7

11

9

3

C3
270µF/10V

Oscon

C2
220pF

U1
AD845 or
AD8610

(see text)

U2
AD845 or
AD8610

(see text)

 OP AMP APPLICATIONS

6.76

THD+N performance data for the balanced transformer driver of Fig. 6-64 is shown in
Figure 6-65 below, using an LL1517 transformer with successive output levels of 0.5, 1,
2, and 5Vrms into a 600Ω load. For these tests, the supply voltages were ±13V, and the
U1-U2 op amp test devices were pairs of either the AD8610 or the AD845 (note— two
AD8610 singles are comparable to a single AD8620 dual).

An interesting thing about these plots are the fact that the THD+N is both low and
essentially unchanged with frequency, which is again, near ideal. Low frequency nulling
of the distortion is almost as critical in this circuit as in the previous, and a slight upturn
in THD+N can be seen at 20Hz, for the highest level (5V).

Figure 6-65: Fig. 6-64 balanced driver with Lundahl LL1517 transformer and two
AD8610s, THD+N (%) vs. frequency (Hz), for VOUT = 0.5, 1, 2, 5Vrms, RL = 600Ω
For the AD8610 devices shown by these data, the wideband THD+N was slightly lower
than a comparable test with the AD845 pair (the latter not shown). Both amplifier sets
show essentially flat THD+N vs. frequency characteristics.

Because of the balanced drive nature of this circuit, the realization offers lower distortion
than the simpler single-ended version of Fig. 6-61, plus a buffering of the distortion null
sensitivity against the input source impedance and gain adjustment. It can thus be
considered a more robust method of transformer distortion minimization. For these
reasons, the balanced form of driver is recommended for professional or other high
performance requirements. Note however that similar caveats do apply with regard to
stabilizing the distortion null against temperature.

This driver can be used with the LL1517 and many other transformers, with of course an
appropriate choice of R3. Note that the performance data above reflects use of the op
amps operating unbuffered. For very low impedance loads and/or long lines, a pair of the
previously described unity gain buffers should be considered, and both the U1 and U2
stages operated with output buffering. This will allow the retention of THD+N
performance as is shown in Fig. 6-65 above, but in the face of more difficult loads.

0.5V

1V

5V

2V

SIGNAL AMPLIFIERS
AUDIO AMPLIFIERS

6.77

REFERENCES: AUDIO LINE DRIVERS

1. Walt Jung, "Op Amps in Line-Driver and Receiver Circuits, Part 1," Analog Dialogue, 26-2, 1992.

2. W. Jung, A. Garcia, "Op Amps in Line-Driver and Receiver Circuits, Part 2," Analog Dialogue, 27-1,

1993.

3. Walt Jung, "Walt’s Tools & Tips: ‘Op Amp Audio: Buffers Part I’" Electronic Design, September 1,

1998, pp. 165, 166.

4. Walt Jung, "Walt’s Tools & Tips: ‘Op Amp Audio: Buffers Part II’" Electronic Design, October 1,

1998, pp. 103, 104.

5. Paul Brokaw, "An IC Amplifer User's Guide to Decoupling, Grounding, And Making Things Go Right

For a Change," Analog Devices AN202.

6. P. Brokaw, J. Barrow, "Grounding for Low and High Frequency Circuits," Analog Dialogue, 23-3

(1989).

7. Alan Rich, "Shielding and Guarding," Analog Dialogue, 17-1 (1983).

8. Scott Wurcer, "Input Impedance Compensation," discussion within AD743 data sheet,

Analog Devices.

9. Scott Wurcer, "An Operational Amplifier Architecture With a Single Gain Stage and Distortion

Cancellation," presented at 92nd Audio Engineering Society Convention, March 1992, preprint
#3231.

10. W. Jung, S. Wurcer, 'A High Performance Audio Composite Line Stage' within "Applications for

Amplifiers in Audio," Ch. 5 in W. Kester, Editor, 1992 Amplifier Applications Guide, Analog
Devices, Inc., Norwood, MA, 1992, ISBN 0-916550-10-9.

11. Walt Jung, 'High Performance Audio Stages Using Transimpedance Amplifiers', within Gary Galo,

"POOGE-5: Rite of Passage for the DAC960," The Audio Amateur, issue 2, 1992.

12. Walt Jung, "Composite Line Driver with Low Distortion" Electronic Design Analog Special Issue,

June 24, 1996, pp. 78.

13. Walt Jung, "Walt’s Tools & Tips: ‘Op Amp Audio: Minimizing Input errors’" Electronic Design,

December 14, 1998, pp. 80-82.

14. George Pontis, "Floating a Source Output," HP Journal, August 1980.

15. "Transformer Application Notes (various)," Jensen Transformers, 7135 Hayvenhurst Avenue, Van

Nuys, CA, 91406, (213) 876-0059.

16. Bruce Hofer, "Transformers in Audio Design," Sound & Video Contractor, March 15, 1986.

17. Deane Jensen, "Some Tips on Stabilizing Operational Amplifiers," Jensen Transformers AN-001, 7135

Hayvenhurst Avenue, Van Nuys, CA, 91406, (213) 876-0059.

18. Werner Baudisch, "Schaltungsanordnung mit Verstärker mit Ausgangsübartrager," German patent

DE2901567, issued July 24, 1980.

19. Per Lundahl, "Mixed Feedback Drive Circuits For Audio Output Transformers," Lundahl

Transformers, Norrtälje, Sweden, http://www.lundahl.se

 OP AMP APPLICATIONS

6.78

20. Per Lundahl, "Winding Arrangements of Output Transformers," Lundahl Transformers, Norrtälje,
Sweden, http://www.lundahl.se

21. Arne Offenberg, "Mixed Feedback Balanced Driver Circuit," LL2811 Audio Output Transformer data

sheet, Lundahl Transformers, Norrtälje, Sweden, http://www.lundahl.se

ACKNOWLEDGEMENTS:

Portions of this section were adapted from Walt Jung, "Audio Preamplifiers, Line Drivers, and Line
Receivers," within Chapter 8 of Walt Kester, System Application Guide, Analog Devices, Inc., 1993,
ISBN 0-916550-13-3, pp. 8-1 to 8-100.

During the preparation of this material the author received much appreciated helpful comments and other
inputs from Per Lundahl of Lundahl Transformers, and from Arne Offenberg of Norway.

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.79

SECTION 6-2: BUFFER AMPLIFIERS AND
DRIVING CAPACITIVE LOADS
Walt Jung, Walt Kester

Buffer Amplifiers

In the early days of high speed circuits, simple emitter followers were often used as high
speed buffers. The term buffer was generally accepted to mean a unity-gain, open-loop
amplifier. With the availability of matching PNP transistors, a simple emitter follower
can be improved, as shown below in Figure 6-66A. This complementary circuit offers
first-order cancellation of DC offset voltage, and can achieve bandwidths greater than
100MHz. Typical offset voltages without trimming are usually less than 50mV, even with
unmatched discrete transistors. The HOS-100 hybrid amplifier from Analog Devices
represented an early implementation of this circuit. This device was a popular building
block in early high speed ADCs, DACs, sample-and-holds, and multiplexers.

Figure 6-66: Early open-loop hybrid buffer amplifiers: (A) HOS-100 bipolar, (B)
LH0033 FET input

If high input impedance is required, a dual FET can be used as an input stage ahead of a
complementary emitter follower, as shown in Figure 6-66B. This form of the buffer
circuit was implemented by both National Semiconductor Corporation as the LH0033,
and by Analog Devices as the ADLH0033.

In the realizations of these hybrid devices, thick film resistors were laser trimmed to
minimize input offset voltage. For example, in the Fig. 6-66(B) circuit, R1 is first
trimmed to set the bias current in the dual matched FET pair, which is from the 2N5911
series of parts. R2 is then trimmed to minimize the buffer input-to-output offset voltage.

R1

R2

+VS

–VS

+VS

–VS

+VS

–VS

VIN

VIN

VOUT VOUT

(A) HOS-100 (B) LH0033

 OP AMP APPLICATIONS

6.80

Circuits such as these achieved bandwidths of about 100MHz at fairly respectable levels
of harmonic distortion, typically better than –60dBc. However, they suffered from DC
and AC nonlinearities when driving loads less than 500Ω.

One of the first totally monolithic implementations of these functions was the Precision
Monolithics, Inc. BUF03 shown below in Figure 6-67 (see Reference 1). PMI is now a
division of Analog Devices. This open-loop IC buffer achieved a bandwidth of about
50MHz for a 2V peak-to-peak signal.

The BUF03 circuit is interesting because it demonstrates techniques that eliminated the
requirement for the slow, bandwidth-limited vertical PNP transistors associated with most
IC processes available at the time of the design (approximately 1979).

Within the circuit, input transistor J1 is a FET source follower that is biased by an
identical FET J2, thereby making the gate-to-source voltage of J1 nominally zero. The
output of J1 is applied to emitter follower Q1, and diodes Q5 and Q6 compensate for the
combined base-emitter drops of Q1 and Q7/Q9.

Figure 6-67: BUF03 monolithic open-loop buffer 1979 vintage
The current through Q7 is held at a constant 1.7mA, therefore its VBE is constant.
Transistors Q7 and Q9 are scaled such that the current in Q9 is six times that of Q7 for
equal VBE drops. If the load current changes, and Q9 is required to source more or less
current, its VBE attempts to increase or decrease. This change is applied between the gate
and source of J5, which then reduces/increases current in the base of Q8 to maintain the
current in Q9 at six times that of Q7. The localized feedback works for load currents up to
±10mA. The current in Q9 is therefore held constant at 10.4mA (independent of load)
because its VBE drop does not change with either output voltage or load current.

With a 1kΩ load, and an output voltage of +10V, transistor Q8 must sink 0.2mA, and Q9
supplies 10mA to the load, 0.2mA to J5, and 0.2mA to J6. For an output of −10V, Q8

+VS

–VS

VIN
VOUT

Q7

Q8

Q9

3.4mA 1.7mA

1.7mA
10.4mA

230µA

230µA

Q1

Q10

Q11

J5

J6

J1

J2

Q5

Q6

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.81

must sink 20.2mA so that the net current delivered to the load is −10mA. In addition to
achieving a bandwidth of approximately 50MHz (2V peak-to-peak output), on-chip
zener-zap trimming was used to achieve a DC offset of typically less than 6mV.

One of the problems with all the open-loop buffers discussed thus far is that although
high bandwidths can be achieved, the devices discussed don’t take advantage of negative
feedback. Distortion and DC performance suffer considerably when open-loop buffers are
loaded with typical video impedance levels of 50, 75, or 100Ω. The solution is to use a
properly compensated wide bandwidth op amp in a unity-gain follower configuration. In
the early days of monolithic op amps, process limitations prevented this, so the open-loop
approach provided a popular interim solution.

Today, however, practically all unity-gain-stable voltage or current feedback op amps can
be used in a simple follower configuration. Usually, however, the general-purpose op
amps are compensated to operate over a wide range of gains and feedback conditions.
Therefore, bandwidth suffers somewhat at low gains, especially in the unity-gain non-
inverting mode, and additional external compensation is usually required.

 Figure 6-68: Early closed-loop unity-gain monolithic buffers
A practical solution is to compensate the op amp for the desired closed-loop gain, while
including the gain setting resistors on-chip, as shown in Figure 6-68 above. Note that this
form of op amp, internally configured as a buffer, may typically have no feedback pin.
Also, putting the resistors and compensation on-chip also serves to reduce parasitics.

There are a number of op amps optimized in this manner. Roy Gosser's AD9620 (see
Reference 2) was probably the earliest monolithic implementation. The AD9620 was a
1990 product release, and achieved a bandwidth of 600MHz using ±5V supplies. It was
optimized for unity gain, and used the voltage feedback architecture. A newer design
based on similar techniques is the AD9630, which achieves a 750MHz bandwidth.

The BUF04 unity gain buffer (see Reference 3) was released in 1994 and achieves a
bandwidth of 120MHz. This device was optimized for large signals and operates on

+

–

RF

CF

AD9620
Voltage Feedback

G = 1
BW = 650MHz

VS = ±5V

1990

AD9630
Voltage Feedback

G = 1
BW = 750MHz

VS = ±5V

BUF04
Current Feedback

G = 1
BW = 110MHz

VS = ±5 to ±15V

1994

 OP AMP APPLICATIONS

6.82

supplies from ±5V to ±15V. Because of the wide supply range, the BUF04 is useful not
only as a standalone unit-gain buffer, but also within a feedback loop with a standard op
amp, to boost output (see discussions within "Audio Amplifiers" portion of this chapter).

Closed-loop buffers with a gain of two find wide applications as transmission line
drivers, as shown below in Figure 6-69. The internally configured fixed gain of the
amplifier compensates for the loss incurred by the source and load termination.
Impedances of 50, 75, and 100Ω are popular cable impedances. The AD8074/AD8075
500MHz triple buffers are optimized for gains of 1 and 2, respectively. The dual
AD8079A/AD8079B 260MHz buffer is optimized for gains of 2 and 2.2, respectively.

Figure 6-69: Fixed-gain video transmission line drivers
The buffer amplifiers discussed above are all dedicated to either unity or some higher
fixed gain setting. As wide bandwidth fixed gain blocks they are simply applied, without
the need for additional gain configuration components. They will of course (as with any
high-speed amplifier) require supply bypassing components, as well as appropriate layout.

Buffers can also be implemented with almost any unity-gain-stable voltage or current
feedback op amp. Examples that come to mind for voltage feedback devices are the single
AD817 (or the dual counterpart AD826), or for current feedback devices the AD811,
AD8001, AD8015, along with their dual-device cousins (as is applicable). In addition,
there are op amps with feature rail-rail outputs as well as operation at low supply
voltages— the AD8031/32 and AD8041/42 are examples.

In implementing a high-speed unity-gain buffer with a voltage feedback op amp, there
will typically be no resistor required in the feedback loop, which considerably simplifies
the circuit. Note that this isn’t a 100% hard-and-fast rule however, so always check the
device data sheet to be sure. A unity-gain buffer with a current feedback op amp will
always require a feedback resistor, typically in the range of 500-1000Ω. So, be sure to use
a value appropriate to not only the basic part, but also the specific power supplies in use.

+

–

RF

CF

RG

RS

RL

ZO

RS = RL = ZO

AD8074
Triple

Voltage Feedback
G = 1

BW = 500MHz
VS = ±5V

AD8075
Triple

Voltage Feedback
G = 2

BW = 500MHz
VS = ±5V

AD8079A/B
Dual

Voltage Feedback
G = 2 / 2.2

BW = 260MHz
VS = ±5V

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.83

Driving Capacitive Loads

From either a system or signal fidelity point of view, transmission line coupling between
stages is best, and is described in some detail in the next section. However, complete
transmission line system design may not always be possible or practical. In addition,
various other parasitic issues need careful consideration in high performance designs.
One such problem parasitic is amplifier load capacitance, which potentially comes into
play for all wide bandwidth situations that do not use transmission line signal coupling.

A general design rule for wideband linear drivers is that capacitive loading (cap loading)
effects should always be considered. This is because PC board capacitance can build up
quickly, especially for wide and long signal runs over ground planes insulated by a thin,
higher K dielectric. For example, a 0.025" PC trace using a G-10 dielectric of 0.03" over
a ground plane will run about 22pF/foot (see References 4 and 5). Even relatively small
load capacitance (i.e., <100pF) can be troublesome, since while not causing outright
oscillation, it can still stretch amplifier settling time to greater than desirable levels for a
given accuracy.

The effects of cap loading on high speed amplifier outputs are not simply detrimental,
they are actually an anathema to high quality signals. However, before-the-fact designer
knowledge still allows high circuit performance by employing various tricks of the trade
to combat the capacitive loading. If it is not driven via a transmission line, remote signal
circuitry should be checked for capacitive loading very carefully, and characterized as
best possible. Drivers which face poorly defined load capacitance should be bulletproofed
accordingly with an appropriate design technique from the options list below.

Short of a true matched transmission line system, a number of ways exist to drive a load
that is capacitive in nature, while still maintaining amplifier stability.

Custom capacitive load (cap load) compensation includes two possible options, namely
a); overcompensation, and b); an intentionally forced-high loop noise gain allowing
crossover in a stable region. Both of these steps can be effective in special situations, as
they reduce the amplifier's effective closed loop bandwidth, so as to restore stability in the
presence of cap loading.

Overcompensation of the amplifier, when possible, reduces amplifier bandwidth so that
the additional load capacitance no longer represents a danger to phase margin. As a
practical matter however, amplifier compensation nodes to allow this are available on
very few of the newer high speed amplifiers.

Nevertheless, there are still useful examples, and one is the AD829, compensated by a
single capacitor to AC-common, at pin 5. A more recent and analogous part is the
AD8021, which is compensated similarly. In general, almost any amplifier using external
compensation can always be over compensated to reduce bandwidth. This will restore
stability against cap loads, by lowering the amplifier’s unity gain frequency.

 OP AMP APPLICATIONS

6.84

Forcing a high noise gain is shown in Figure 6-70 below, where the left side capacitively
loaded amplifier with a noise gain of unity is unstable, due to a 1/β - open loop rolloff
intersection on the Bode diagram in a –12dB/octave rolloff region. For such a case,
introducing higher noise gain can restore often stability, so that the critical intersection
occurs in a stable –6dB/octave region, as depicted at the right diagram and Bode plot.

Figure 6-70: Effect of capacitive loading on op amp stability
To enable a higher noise gain (which does not necessarily need to be the same as the
stage’s signal gain), use is made of resistive or RC pads at the amplifier input, as in
Figure 6-71 below. This trick is broader in scope than overcompensation, and has the
advantage of not requiring access to any internal amplifier nodes. This generally allows
use with any amplifier setup, even voltage followers (left) or inverters (right). An extra
resistor RD, is added which works against RF to force the noise gain of the stage to a level
appreciably higher than the signal gain (unity for both cases here).

Figure 6-71: Raising noise gain (DC or AC) for follower (A) or inverter (B)
stability

Assuming CL is a value that produces a parasitic pole slightly above or near the
amplifier’s natural crossover, this loading combination would lead to oscillation due to
the excessive phase lag. However with RD connected, the forced higher amplifier noise
gain produces a new 1/β and open loop rolloff intersection, purposely set about a decade
lower in frequency. This is low enough that the extra phase lag from CL near the
amplifier’s natural unity-gain crossover is no longer a problem, and stability is restored.

GAIN
(dB)

STABLE

UNSTABLE

NG = 1

LOG FREQUENCY LOG FREQUENCY

NG = 1 + R2
R1

NOISE GAIN = 1 NOISE GAIN = 1 + R2
R1

CL
CL

R2
R1

RO
.

0

GAIN
(dB)

0

RO

-

+

RF

VOUT

CLRL

RD
RF/10

=

CD

VIN

-

+

RF

VOUT

CL
RL

RD
RF/10

=

CD

VIN RIN

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.85

A drawback to this trick is that both the DC offset and input noise of the amplifier are
raised by the value of the noise gain, when RD is DC-connected. But, when CD is used in
series with RD, the offset voltage of the amplifier is not raised, and the gained-up AC
noise components are confined to a frequency region above 1/(2π•RD•CD). A further
caution is that this technique can be somewhat tricky when separating these operating DC
and AC regions, and should be applied carefully with regard to settling time (see
Reference 6). Note that these simplified examples are generic, and in practice the
absolute component values should be matched to a specific amplifier.

"Passive" cap load compensation, shown in Figure 6-72 below, is the most simple (and
most popular) isolation technique available. It uses a simple "out-of-the-loop" series
resistor RX to isolate the cap load, and can be used with any amplifier, current or voltage
feedback, FET or bipolar input.

Figure 6-72: Open-loop series resistance isolates capacitive load
As noted, since this technique applies to just about any amplifier, this is a major reason
why it is so useful. It is shown here with a current feedback amplifier suitable for high
current line driving, the AD811, and it consists of just the simple (passive) series
isolation resistor, RX. This resistor’s minimum value for stability will vary from device to
device, so the amplifier data sheet should be consulted for other ICs. Generally,
information will be provided as to the amount of load capacitance tolerated, and a
suggested minimum resistor value for stability purposes.

Drawbacks of this approach are the loss of bandwidth as RX works against CL, the loss of
voltage swing, a possible lower slew rate limit due to IMAX and CL, and a gain error due to
the RX-RL division. The gain error can be optionally compensated with RIN, which is
ratioed to RF as RL is to RX. In this example, a ±100mA output from the op amp into CL

can slew VOUT at a rate of 100V/µs, far below the intrinsic AD811 slew rate of 2500V/µs.
Although the drawbacks are serious, this form of cap load compensation is nevertheless
useful because of its simplicity. If the amplifier isn’t otherwise protected, then an RX

resistor of 50-100Ω should be used with virtually any amplifier facing capacitive loading.
Although a non-inverting amplifier is shown, the technique applies equally to inverters.

Circuit bandwidth = 13.5MHz

–

+

RIN

30.9kΩ

RF

750Ω

RX

12Ω
RL

500Ω

VIN

VOUT

CL

1nF

+

+

RB
1kΩ

100µF

100µF

0.1µF

0.1µF

+12V–12V

AD811

 OP AMP APPLICATIONS

6.86

With very high speed amplifiers, or in applications where lowest settling time is critical,
even small values of load capacitance can be disruptive to frequency response, but are
nevertheless sometimes inescapable. One case in point is an amplifier used for driving
ADC inputs. Since high speed ADC inputs quite often look capacitive in nature, this
presents an oil/water type problem. In such cases the amplifier must be stable driving the
capacitance, but it must also preserve its best bandwidth and settling time characteristics.
To address this cap load case, RS and CL data for a specified settling time is appropriate.

Some applications, in particular those that require driving the relatively high impedance
of an ADC, do not have a convenient back termination resistor to dampen the effects of
capacitive loading. At high frequencies, an amplifier’s output impedance is rising with
frequency and acts like an inductance, which in combination with CL causes peaking or
even worse, oscillation. When the bandwidth of an amplifier is an appreciable percentage
of device Ft, the situation is complicated by the fact that the loading effects are reflected
back into its internal stages. In spite of this, the basic behavior of most very wide
bandwidth amplifiers such as the AD8001 is very similar.

Figure 6-73: AD8001 RS required for various CL values
In general, a small damping resistor (RS) placed in series with CL will help restore the
desired response (see Figure 6-73 above). The best choice for this resistor’s value will
depend upon the criterion used in determining the desired response. Traditionally, simply
stability or an acceptable amount of peaking has been used, but a more strict measure
such as 0.1% (or even 0.01%) settling will yield different values. For a given amplifier, a
family of RS-CL curves exists, such as those of Fig. 6-73. These data will aid in selecting
RS for a given application.

The basic shape of this curve can be easily explained. When CL is very small, no resistor
is necessary. When CL increases to some threshold value an RS becomes necessary. Since
the frequency at which the damping is required is related to the RS • CL time constant, the
Rs needed will initially increase rapidly from zero, and then will decrease as CL is
increased further. A relatively strict requirement, such as for 0.1%, settling will generally
require a larger RS for a given CL, giving a curve falling higher (in terms of RS) than that

AD8001

RS

CL

G = +2,
20% OVERSHOOT

G = +2, 0.1% SETTLING

G = +10,
20% OVERSHOOT

RS
(Ω)

30

20

10

40

0
20 40 60 80 100

CL (pF)

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.87

for a less stringent requirement, such as 20% overshoot. For the common gain
configuration of +2, these two curves are plotted in the figure for 0.1% settling (upper-
most curve) and 20% overshoot (middle curve). It is also worth mentioning that higher
closed loop gains lessen the problem dramatically, and will require less Rs for the same
performance. The third (lower-most) curve illustrates this, demonstrating a closed loop
gain of 10 RS requirement for 20% overshoot for the AD8001 amplifier. This can be
related to the earlier discussion associated with Figure 6-70.

The recommended values for RS will optimize response, but it is important to note that
generally CL will degrade the maximum bandwidth and settling time performance which
is achievable. In the limit, a large RS • CL time constant will dominate the response. In any
given application, the value for RS should be taken as a starting point in an optimization
process which accounts for board parasitics and other secondary effects.

Figure 6-74: Active "in-the-loop" capacitive load compensation corrects for DC
and LF gain errors

Active or "in-the-loop" cap load compensation can also be used as shown above in Figure
6-74, and this scheme modifies the passive configuration, providing feedback correction
for the DC and low frequency gain error associated with RX. In contrast to the passive
form, active compensation can only be used with voltage feedback amplifiers, because
current feedback amplifiers do not allow the integrating connection of CF.

This circuit returns the DC feedback from the output side of isolation resistor RX, thus
correcting for errors. AC feedback is returned via CF, which bypasses RX/RF at high
frequencies. With an appropriate value of CF (which varies with CL, for fixed resistances)
this stage can be adjusted for a well damped transient response (see References 6 and 7).
There is still a bandwidth reduction, a headroom loss, and also (usually) a slew rate
reduction, but the DC errors can be very low. A drawback is the need to tune CF to CL, as
even if this is done well initially, any change to CL will alter the response away from flat.
The circuit as shown is useful for voltage feedback amplifiers only, because capacitor CF
provides integration around U1. It also can be implemented in inverting fashion, by
driving the bottom end of RIN, while grounding the op amp (+) input.

-

+

CF

VOUT

CL
1nF

RL
500Ω

VIN
RX

33Ω

+VS

-VS

RF

RIN
2.5kΩ

50pF

2.5kΩ

1kΩ

U1
AD845

 OP AMP APPLICATIONS

6.88

Internal cap load compensation involves the use of an amplifier that has topological
provisions for the effects of external cap loading. To the user, this is the most transparent
of the various techniques, as it works for any feedback situation, for any value of load
capacitance. Drawbacks are that it produces higher distortion than does an otherwise
similar amplifier without the network, and the compensation against cap loading is
somewhat signal level dependent.

The internal cap load compensated amplifier sounds at first like the best of all possible
worlds, since the user need do nothing at all to set it up. Figure 6-75 below is a simplified
diagram of an AD817 amplifier with internal cap load compensation. The cap load
compensation is the CF-resistor network, which is highlighted by the dotted area within
the unity gain output stage of the amplifier. It is important to note at this point that this
RC network only makes its presence felt for certain load conditions.

Figure 6-75: AD817 simplified schematic illustrates internal compensation for
driving capacitive loads

Under normal (non-capacitive or light resistive) loading, there is limited input/output
voltage error across the output stage, so the CF network then sees a relatively small
voltage drop, and has little or no effect on the AD817's high impedance compensation
node. However when a capacitor (or other heavy) load is present, the high currents in the
output stage produce a voltage difference across the CF network, which effectively adds
capacitance to the compensation node. With this relatively heavy loading, a net larger
compensation capacitance results, and reduces the amplifier speed in a manner that is
adaptive to the external capacitance, CL. As a point of reference, note that it requires
6.3mA peak current to support a 2Vp-p swing across a 100pF load at 10MHz.

Since this mechanism is resident in the amplifier output stage and it affects the overall
compensation characteristics dynamically, it acts independent of the specific external
feedback hookup, as well as the external capacitor’s size. In other words, it can be
transparent to the user in the sense that no specific design conditions need be set to make

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.89

it work (other than selecting the right IC). Some amplifiers using internal cap load
compensation are the AD817, the AD847, and their dual equivalents, AD826 and AD827.

There are, however, some caveats also associated with this internal compensation
scheme. As with the passive compensation techniques, bandwidth decreases as the device
slows down to prevent oscillation with higher load currents. Also, this adaptive
compensation network has its greatest effect when enough output current flows to
produce significant voltage drop across the CF network. Conversely, at small signal levels,
the effect of the network on speed is less, so greater ringing may actually be possible for
some circuits, with lower-level outputs.

Figure 6-76: Response of internal cap load compensated amplifier varies with
signal level

The dynamic nature of this internal cap load compensation is illustrated in Figure 6-76,
which shows an AD817 unity gain inverter being exercised at both high (left) and low
(right) output levels, with common conditions of VS = ±15V, RL = 1kΩ, CL = 1nF, and
using 1kΩ input/feedback resistors. In both photos the input signal is on the top trace and
the output signal is on the bottom trace, and the time scale is fixed.

In the 10Vp-p output left photo, the output has slowed down appreciably to accommodate
the capacitive load, but settling is still relatively clean, with a small percentage of
overshoot. For this high level case, the bandwidth reduction due to CL is most effective.
In the right photo, the 200mVp-p output shows greater overshoot and ringing, for the
lower level signal. The point is that the performance of the cap load compensated
amplifier is signal dependent, but is always stable with any cap load.

Finally, because the circuit is based on a nonlinear principle, the internal network affects
distortion performance and load drive ability, and these factors influence amplifier
performance in video applications. Though the network’s presence does not by any means
make devices like the AD817 or AD847 unusable for video, it does not permit the very
lowest levels of distortion and differential gain and phase which are achievable with
amplifiers without this network, but otherwise comparable.

While the individual techniques for countering cap loading outlined above have various
specific tradeoffs as noted, all of the techniques have a common drawback of reducing
speed (both bandwidth and slew rate). If these parameters cannot be sacrificed, then a

Vertical Scale: 5V/div Vertical Scale: 100mV/div

Horizontal Scale: 500ns/div

5V 500ns

5V

100mV

100nv

500ns

 OP AMP APPLICATIONS

6.90

matched transmission line system is the solution, and is discussed in more detail later, in
the "Video Amplifiers" portion of this chapter.

As for choosing among the cap load compensation schemes, it would seem on the surface
that amplifiers using the internal form offer the best possible solution to the problem—
just pick the right amplifier and simply forget about it. And indeed, that would seem the
"panacea" solution for all cap load situations— if you use the "right" amplifier you never
need to think about cap loading again. Could there be more to it?

Yes! The "gotcha" of internal cap load compensation is subtle, and lies in the fact that the
dynamic adaptive nature of the compensation mechanism actually can produce higher
levels of distortion, vis-à-vis an otherwise similar amplifier, without the CF -resistor
network. Like the old saying about no free lunches, if you care about attaining top-notch
levels of high frequency AC performance, you should give the issue of whether to use an
internally compensated cap load amplifier more serious thought than simply picking a
trendy device. For example, the AD818, which is a gain-of-two stable video op amp,
offers excellent performance in terms of video gain and phase measurements. It is simply
a gain-of-two stable AD817 op amp, but without the internal cap load compensation
network. For similar video stage driver applications, the AD817 will not perform as well
as the more suitable AD818.

On the other hand, if you have no requirements for the lowest levels of distortion, then
such an amplifier as the AD817 could be a very good choice. Such amplifiers are
certainly easier to use, and are relatively forgiving about output loading issues.

SIGNAL AMPLIFIERS
BUFFERS AND DRIVING CAP LOADS

6.91

REFERENCES: BUFFERS AND DRIVING CAP LOADS

1. George Erdi, "A 300V/µs Monolithic Voltage Follower," IEEE Journal of Solid State Circuits, Vol.

SC-14, No. 6, December, 1979, pp. 1059-1065.

2. Royal A. Gosser, "Wideband Transconductance Generator," US Patent 5,150,074, Filed May 3, 1991,

issued September 22, 1992.

3. Derek. F. Bowers, "A 6.8mA Closed-Loop Monolithic Buffer with 120MHz Bandwidth, 4000V/µs

Slew Rate, and ±12V Signal Compatibility," 1994 Bipolar/BiCMOS Circuits and Technology
Meeting 1.3, pp. 23-26.

4. Walt Kester, "Maintaining Transmission Line Impedances on the PC Board," within Chapter 11 of

Walt Kester, Editor, System Application Guide, Analog Devices, Inc., 1993, ISBN 0-916550-13-3.

5. William R. Blood, Jr., MECL System Design Handbook, (HB205, Rev.1), Motorola Semiconductor

Products, Inc., 1988.

6. Joe Buxton, "Careful Design Tames High-Speed Op Amps," Electronic Design, April 11, 1991.

7. Walt Jung, "Op Amps in Line-Driver and Receiver Circuits, Part 1," Analog Dialogue, Vol. 26-2,

1992.

8. Dave Whitney, Walt Jung, "Applying a High-Performance Video Operational Amplifier,"

Analog Dialogue, 26-1, 1992.

 OP AMP APPLICATIONS

6.92

NOTES:

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.93

SECTION 6-3: VIDEO AMPLIFIERS
Walt Kester

Video Signals and Specifications

Before discussing some video applications for op amps, we will review some basics
regarding video signals and specifications. The standard video format is the specification
of how the video signal looks from an electrical point of view. Light strikes the surface of
an image sensing device within the camera, producing a voltage level corresponding to
the amount of light hitting a particular spatial region of the surface. This information is
then placed into the standard format and sequenced out of the camera. Along with the
actual light and color information, synchronization pulses are added to the signal to allow
the receiving device— a television monitor, for instance— to identify where the sequence
is in the frame data.

 Figure 6-77: Standard broadcast television interlace format
A standard video format image is read out on a line-by-line basis from left to right, top to
bottom. A technique called interlacing refers to the reading of all even numbered lines,
top to bottom, followed by all odd lines as shown in Figure 6-77 above.

The television picture frame is thus divided into even and odd fields. Interlacing is used to
produce an apparent update of the entire frame in half the time that a full update actually
occurs. This results in a television image with less apparent flicker. Typical broadcast
television frame update rates are 30 and 25Hz, depending upon the line frequency. It
should be noted that interlacing is not always required in graphics display systems where
the refresh rate is usually greater (typically 60Hz).

FIELD 1

FIELD 2

COMBINED FIELDS
(ONE COMPLETE FRAME)

 OP AMP APPLICATIONS

6.94

The original black and white, or monochrome, television specification in the USA is the
EIA RS-170 specification that prescribes all timing and voltage level requirements for
standard commercial broadcast video signals. The standard American specification for
color signals, NTSC, modifies RS-170 to work with color signals by adding color
information to the signal which otherwise contains only brightness information.

A video signal comprises a series of analog television lines. Each line is separated from
the next by a synchronization pulse called the horizontal sync. The fields of the picture
are separated by a longer synchronization pulse, called the vertical sync. In the case of a
monitor receiving the signal, its electron beam scans the face of the display tube with the
brightness of the beam controlled by the amplitude of the video signal. A single line of an
NTSC color video signal is shown in Figure 6-78, below.

Figure 6-78: NTSC composite color video line
Whenever a horizontal sync pulse is detected, the beam is reset to the left side of the
screen and moved down to the next line position. A vertical sync pulse, indicated by a
horizontal sync pulse of longer duration, resets the beam to the top left point of the screen
to a line centered between the first two lines of the previous scan. This allows the current
field to be displayed between the previous one.

–40

0
+7.5

+100

IRE UNITS (1 IRE UNIT = 7.14mV)

F
R
O
N
T

P
O
R
C
H

BACK
PORCH

COLOR
BURST

H
SYNC

H
SYNC

VIDEO

52.66µs
"ACTIVE" LINE TIME1.5µs 9.4µs

4.7µs

10.9µs

63.56µs

4.7µs

fH = 15.734kHz

Ref. White

Ref. Black
Blanking

Sync

H SYNC INTERVAL

1 NTSC VIDEO LINE

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.95

A simplified block diagram of the NTSC color processing system is shown in Figure 6-
79, below. The three color signals (RGB: red, green, and blue) from the color camera are
combined in a matrix unit to produce what is called the luminance signal (Y) and two
color difference signals (I and Q). These components are further combined to produce
what is called the composite color signal.

Figure 6-79: Generating the composite NTSC color signal
In the NTSC system (used in the U.S. and Japan), the color subcarrier frequency is
3.58MHz. The PAL system (used in the U.K. and Germany) and SECAM system (used in
France) use a 4.43MHz color subcarrier.

Figure 6-80: NTSC and PAL signal characteristics
In terms of their key frequency differences, a comparison between the NTSC system and
the PAL system are given in Figure 6-80, above.

CAMERA

Y
MATRIX

I
MATRIX

Q
MATRIX

LPF
4.2MHz

LPF
1.3MHz

LPF
0.6MHz

ADDER

QUADRATURE
MODULATOR

Y = 0.30R + 0.59G + 0.11B
I = 0.60R – 0.28G – 0.32B
Q = 0.21R – 0.52G + 0.31B

COLOR
BURST
FLAG

3.58MHz
COLOR
SUBCARRIER

SYNC, BLANKING,
PEDESTAL, ETC.

COMPOSITE
NTSC COLOR
SIGNAL OUTPUT

R
G
B

Y

I

Q

Y

I

Q

Horizontal Lines

Color Subcarrier Frequency

Frame Frequency

Field Frequency

Horizontal Sync Frequency

NTSC

525

3.58MHz

30Hz

60Hz

15.734kHz

PAL

625

4.43MHz

25Hz

50Hz

15.625kHz

 OP AMP APPLICATIONS

6.96

Differential Gain And Phase Specifications

The color (or chrominance) information in the composite video signal is contained in the
amplitude and phase of the subcarrier. The intensity or saturation of the color is
determined by the amplitude of the subcarrier signal, and the precise color displayed (i.e.
red, green, blue, and combinations) is determined by the phase of the subcarrier signal
with respect to the phase of the color burst. The chrominance signal modulates the
luminance signal which determines the relative blackness or whiteness of the color. To
preserve color fidelity, it is important that the amplitude and phase of a constant-
amplitude and phase color subcarrier remain constant across the range of black to white.

Any variation of the amplitude of the color subcarrier from black to white levels is called
differential gain (expressed in %), and any variation in phase with respect to the color
subcarrier is called differential phase (expressed in degrees). Degradations of up several
percent of differential gain and several of degrees differential phase are acceptable for
home viewing purposes, but individual components in the video signal path (amplifiers,
switches, etc.) must meet much tighter specifications. This is because the signal must pass
through many circuits from the camera to the home. As a result, individual professional
video systems therefore have stringent requirements for differential gain and phase,
usually limiting changes to less than 0.1% and 0.1°.

Figure 6-81: Simplified graphics control system for generating RGB signals
These system specifications mandate even more stringent standards for individual
components, with the differential gain and differential phase requirements for op amps
approaching 0.01% and 0.01°.

Video Formats in Graphics Display Systems

There are several system architectures which may be used to build a graphics display
system. The most general approach is illustrated in Figure 6-81, above. It consists of a
host microprocessor, a graphics controller, three color memory banks or frame buffer, one
for each of the primary colors red, green, and blue, (only one for monochrome systems).
The microprocessor provides the image information to the graphics controller. This

CPU

GRAPHICS
CONTROLLER

RED
MEMORY

GREEN
MEMORY

BLUE
MEMORY

DAC

DAC

DAC

RED

GREEN

BLUE

PIXEL CLOCK

SYNC, BLANKING, ETC.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.97

information typically includes position and color information. The graphics controller is
responsible for interpreting this information and adding the required output signals such
as sync, blanking, and memory management signals.

Unlike broadcast video, the horizontal and vertical resolution as well as the refresh rate in
a graphics display system can vary widely depending upon the desired performance. The
resolution in such a system is defined in terms of pixels: the number of horizontal lines
(expressed as pixels) and the number of pixels in each line. For instance, a 640 × 480
monitor has 480 horizontal lines, and each horizontal line is divided into 640 pixels. So a
single frame would contain 307,200 pixels. In a color system, each pixel requires RGB
intensity data. This data is generally stored as 8 or 10-bit words in the memory.

The memory holds the intensity information for each pixel. The DACs use the words in
the memory and information from the memory controller to write the pixel information to
the monitor. Special video DACs called "RAMDACs" greatly simplify the storage of the
pixel data by using color lookup tables. These DACs also have inputs to facilitate the
generation of the sync and blanking signals.

Figure 6-82: Typical graphics resolution and pixel rates for 60Hz non-interlaced
refresh rate

Figure 6-82 above shows some typical resolutions and pixel rates for common display
systems, assuming a 60Hz, non-interlaced refresh rate. Standard computer graphics
monitors, like television monitors, use a display technique known as raster scan. This
technique writes information to the screen line by line, left to right, top to bottom, as has
been previously discussed. The monitor must receive a great deal of information to
display a complete picture. Not only must the intensity information for each pixel be
present in the signal but information must be provided to determine when a new line
needs to start (HSYNC) and when a new picture frame should start (VSYNC). The
computer industry has generally standardized on formats defined in EIA video standard
RS-343A. Unlike broadcast video, the refresh rate can also vary, and interlacing may or
may not be utilized. The pixel clock frequency gives a good idea of the settling time and
bandwidth requirements for any analog component, such as the DAC, which is placed in
the path of the RGB signals. The pixel clock frequency can be estimated by finding the
product of the horizontal resolution times the vertical resolution times the refresh rate. An
additional 30% should be added, called the retrace factor, to allow for overhead.

RESOLUTION

640 × 480

800 × 600

1024 × 768

1280 × 1024

1500 × 1500

2048 × 2048

PIXEL RATE

25MHz

38MHz

65MHz

105MHz

180MHz

330MHz

Pixel Rate ≈ Vertical Resolution × Horizontal Resolution × Refresh Rate × 1.3

 OP AMP APPLICATIONS

6.98

Bandwidth Considerations in Video Applications

The bandwidth of an op amp used in a video application must be sufficient so that the
video signal is not attenuated or shifted in phase significantly. This generally implies that
the bandwidth of the op amp be much greater than that of the maximum video frequency.
It is not uncommon to require that amplifiers in the signal path in video equipment such
as switchers or special effects generators have 0.1dB bandwidths of 50MHz or greater.
High definition television requires even higher 0.1dB bandwidth. Circuit parasitics as
well as the load impedance can significantly affect the 0.1dB bandwidth at high
frequencies. This implies careful attention to layout, decoupling, and grounding as well as
the use of transmission line techniques at the op amp output. It is common to use source
and load terminations with high quality 75Ω coaxial cable so that the load presented to
the op amp output appears as a 150Ω resistive load. Maintaining accurate control of
0.1dB bandwidth is almost impossible with reactive loads.

Achieving the highest 0.1dB bandwidth flatness is therefore important in many video
applications. Voltage feedback op amps can be optimized for maximum 0.1dB bandwidth
provided the closed-loop gain and load conditions are known. In video applications,
closed-loop gains of +1 and +2 are the most common with a 100Ω or 150Ω output load,
representing the impedance of 50Ω or 75Ω source and load terminated cables.

Figure 6-83: AD8075 triple video buffer
gain and gain flatness, G = +2, RL= 150Ω

As an example, the AD8074 (G = +1) and AD8075 (G = +2) are triple video buffers
optimized for driving source and load terminated 75Ω cables. These devices use a voltage
feedback architecture and have on-chip gain-setting resistors. Figure 6-83 above shows
the frequency response of the AD8075 buffer on two vertical scales: 1dB/division and
0.1dB/division. The plots labeled "GAIN" show a 3dB bandwidth of 350MHz (□), and
the plots labeled "FLATNESS" show a 0.1dB bandwidth of 70MHz (○). Note that the
small-signal (200mVp-p) and large-signal (2Vp-p) bandwidths are approximately equal.

3dB Bandwidth ≈ 350MHz, 0.1dB Bandwidth ≈ 70MHz

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.99

Voltage feedback op amps are optimized for bandwidth flatness by adjusting both the
compensation capacitor which sets the dominant pole as well as the external feedback
network. However, because of the critical relationship between the feedback resistor and
the bandwidth of a current feedback op amp, optimum bandwidth flatness is highly
dependent on the feedback resistor value, the resistor parasitics, as well as the op amp
package and PCB parasitics. Figure 6-84 below shows the bandwidth flatness
(0.1dB/division) plotted versus the feedback resistance for the AD8001 in a non-inverting
gain of 2. The 100Ω load resistor represents a source and load terminated 50Ω cable.
These plots were made using the AD8001 evaluation board with surface mount resistors.

Figure 6-84: AD8001 current feedback op amp bandwidth flatness versus
feedback resistor value

It is recommended that once the optimum resistor values have been determined, 1%
tolerance values should be used. In addition, resistors of different construction have
different associated parasitic capacitance and inductance. Surface mount resistors are an
optimum choice, thus leaded components aren’t recommended for high frequency use.

Figure 6-85: Optimum values of RF and RG for AD8001 DIP and SOIC
packages for maximum 0.1dB bandwidth

Slightly different resistor values may be required to achieve optimum performance of the
AD8001 in the DIP versus the SOIC packages (see Figure 6-85 above). The SOIC
package exhibits slightly lower parasitic capacitance and inductance than the DIP. The

RF
RG = RF

G = +2

RL =
100Ω

AD8001

+1

953Ω

-

100MHz

GAIN

RF

RG

0.1dB Flatness

GAIN

RF

RG

0.1dB Flatness10mm

5mm

–1

649Ω

649Ω

105MHz

+1

1050Ω

-

70MHz

+1

750Ω

750Ω

105MHz

–1

604Ω

604Ω

130MHz

+1

681Ω

681Ω

120MHz

AD8001AN
(DIP)

AD8001AR
(SOIC)

 OP AMP APPLICATIONS

6.100

data shows the optimum feedback (RG) and feedforward (RF) resistors for highest 0.1dB
bandwidth for the AD8001 in the DIP and the SOIC packages. As you might suspect, the
SOIC package can be optimized for higher 0.1dB bandwidth because of lower parasitics.

As has been discussed, the current feedback op amp is relatively insensitive to
capacitance on the inverting input when it is used in the inverting mode (as in an I/V
application). This is because the low inverting input impedance is in parallel with the
external capacitance and tends to minimize its effect. In the non-inverting mode,
however, even a few picofarads of stray inverting input capacitance may cause peaking
and instability. Figure 6-86 shows the effects of adding summing junction capacitance to
the inverting input of the AD8004 (SOIC package) for G = +2. Note that only 1pF of
added inverting input capacitance (CJ) causes a significant increase in bandwidth and an
increase in peaking. For G = –2, however, 5pF of additional inverting input capacitance
causes only a small increase in bandwidth and no significant increase in peaking.

Figure 6-86: AD8004 current feedback op amp sensitivity to inverting input
capacitance for G = +2, G = –2

It should be noted that high-speed voltage feedback op amps are sensitive to stray
inverting input capacitance when used in either the inverting or non-inverting mode,
because both positive and negative inputs are high impedance.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.101

Video Signal Transmission

High quality video signals are best transmitted over terminated coaxial cable having a
controlled characteristic impedance. The characteristic impedance is given by the
equation Zo = √(L/C) where L is the distributed inductance per foot, and C is the
distributed capacitance per foot. Popular values are 50, 75, and 93 or 100Ω.

If a length of coaxial cable is properly terminated, it presents a resistive load to the driver.
If left unterminated, however, it may present a predominately capacitive load to the driver
depending on the output frequency. If the length of an unterminated cable is much less
than the wavelength of the output frequency of the driver, then the load appears
approximately as a lumped capacitance. For instance, at the audio frequency of 20kHz
(wavelength ≈ 50,000 feet, or 9.5miles), a 5 foot length of unterminated 50Ω coaxial
cable would appear as a lumped capacitance of approximately 150pF (the distributed
capacitance of coaxial cable is about 30pF/ft).

Figure 6-87: Driving cables

At 100MHz (wavelength ≈ 10 feet), however, the unterminated coax must be treated as a
transmission line in order to calculate the standing wave pattern and the voltage at the
unterminated cable output. Figure 6-87 above summarizes transmission line behavior for
different frequencies.

Because of skin effect and wire resistance, coaxial cable exhibits a loss that is a function
of frequency. This varies considerably between cable types. For instance at 100MHz the
attenuation RG188A/U is 8dB/100ft, RG58/U is 5.5dB/100ft, and RG59/U 3.6dB/100ft
(see Reference 4). Skin effect also affects the pulse response of long coaxial cables. The
response to a fast pulse will rise sharply for the first 50% of the output swing, then taper
off during the remaining portion of the edge. Calculations show that the 10 to 90%
waveform risetime is 30 times greater than the 0 to 50% risetime when the cable is skin
effect limited (Reference 4, again).

All interconnections are really transmission lines which have a
characteristic impedance (even if not controlled).

The characteristic impedance is equal to √(L/C), where L and C are
the distributed inductance and capacitance.

Correctly terminated transmission lines have impedances equal to
their characteristic impedance.

Unterminated transmission lines behave approximately as lumped
capacitance if the wavelength of the output frequency is much
greater than the length of the cable.

Example: At 20kHz (wavelength = 9.5 miles), 5 feet of
unterminated 50Ω cable (30pF/ft) appears like a 150pF load

Example: At 100MHz, (wavelength = 10 feet), 5 feet of 50Ω
must be properly terminated to prevent reflections and
standing waves.

 OP AMP APPLICATIONS

6.102

Transmission Line Driver Lab

It is useful to examine the fidelity of a pulse signal, for conditions of proper/improper
transmission line source/load terminations. Some lab experiments were set up to do this.

To illustrate the behavior of a high speed op amp driving a coaxial cable, consider the
circuit of Figure 6-88 below. Here the AD8001 drives 5 feet of 50Ω coaxial cable, which
is load-end terminated in the characteristic impedance of 50Ω. No termination is used at
the amplifier (driving) end. The pulse response is also shown in the figure.

The output of the cable was measured by connecting it directly to the 50Ω input of a
500MHz Tektronix 644A digitizing oscilloscope. The 50Ω resistor termination is actually
the input of the scope. However, this 50Ω load is not a perfect line termination, it is lower
at high frequencies (due to the scope shunt input capacitance of about 10pF).

Figure 6-88: Pulse response of AD8001 driving 5 feet of load-only terminated
50Ω coaxial cable

As a consequence some of the positive going pulse edge is reflected out of phase to the
source. When this reflection reaches the op amp, it sees the op amp closed-loop output
impedance, which, at 100MHz, is approximately 100Ω (higher than line impedance).

Upon arriving at the op amp output, the negative-going reflection from the load is then re-
reflected back towards the load, without undergoing another phase reversal. This then
accounts for the negative going "blip" seen on the upper plateau of the waveform, which
occurs approximately 16ns after the leading edge. This time difference is equal to the
round-trip delay of the cable (2•5ft•1.6 ns/ft=16ns). An additional point worth noting is
that, in the frequency domain (which is not shown by these tests) the cable mismatch will
also cause a loss of bandwidth flatness at the load.

10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUTHORIZONTAL

SCALE: 10ns/div

8ns

-

+
AD8001

649Ω

-5V
50Ω

5ft
SCOPE

VERTICAL
SCALE: 200mV/div

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.103

Figure 6-89 below shows a second case, the results of driving the same coaxial cable, but
now used with both a 50Ω source-end as well as the 50Ω load-end termination at the
scope. It should be noted that this case is the preferred way to drive a transmission line,
because a portion of the reflection from the load impedance mismatch is absorbed by the
amplifier’s source termination resistor of 50Ω. A disadvantage is that there is a gain loss
of 6dB, because of the 2/1 voltage division which occurs between the equal value source
and load terminations, i.e., 50Ω/50Ω.

However, a major positive attribute of this configuration, with the line impedance
matched source and load terminations in conjunction with a low-loss cable, is that the
best bandwidth flatness is ensured, especially at lower operating frequencies. In addition
to this, the amplifier is operated with a near optimum load condition, i.e., into a resistive
load. The load in this case is 50Ω plus 50Ω, or 100Ω. In general, it will be twice the
impedance of the transmission line in use, i.e., 150Ω for a 75Ω line, etc.

Figure 6-89: Pulse response of AD8001 driving 5 feet of source and load
terminated 50Ω coaxial cable

In practice, the gain loss associated with the 2/1 source/load impedance is easily made up,
simply by operating the line driver stage at a gain of 2x. Typically, video driver stages are
non-inverting to preserve the waveform sign, and operate at a fixed and precise gain of 2
times. Thus they will inherently provide a net signal transfer gain of unity, as measured
from input to the final end-of-line load termination (this neglects any associated
transmission line losses, and assumes precise resistor ratios for the gain resistors).
Another very practical point is that the same driver can be used for a wide variety of
transmission lines, simply by changing the value of the source termination resistor.

10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUT

8ns
AD8001

649Ω

-5V
50Ω

5ft
SCOPE

50Ω

+

-

VERTICAL
SCALE: 100mV/div

HORIZONTAL
SCALE: 10ns/div

10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUT

8ns
AD8001

649Ω

-5V
50Ω

5ft
SCOPE

50Ω

+

-

VERTICAL
SCALE: 100mV/div

HORIZONTAL
SCALE: 10ns/div

 OP AMP APPLICATIONS

6.104

Source-end (only) terminations can also be used as shown in Figure 6-90 below, where
the op amp is now source terminated by the 50Ω resistor which drives the cable. At the
load end, the scope is set for 1MΩ input impedance, which represents an approximate
open circuit. The initial leading edge of the pulse at the op amp output sees a 100Ω load
(the 50Ω source resistor in series with the 50Ω coax impedance. When the pulse reaches
the load, a large portion is reflected in phase, because of the high load impedance,
resulting in a full-amplitude pulse at the load. When the reflection reaches the source-end
of the cable, it sees the 50Ω source resistance in series with the op amp closed loop
output impedance (approximately 100Ω at the frequency represented by the 2ns risetime
pulse edge). The re-reflected portion remains in phase, and then appears at the scope
input as the positive going "blip", approximately 16ns after the leading edge.

Figure 6-90: Pulse response of AD8001 driving 5 feet of source-only terminated
50Ω coaxial cable

From these experiments, one can easily see that the preferred method for minimum
reflections (and therefore maximum bandwidth flatness) is to use both source and load
terminations and try to minimize any reactance associated with the load. The experiments
represent a worst-case condition, where the frequencies contained in the fast edges are
greater than 100MHz. (using the rule-of-thumb that bandwidth = 0.35/risetime).

At less demanding video frequencies, either load-only, or source-only terminations may
give acceptable results, but the op amp data sheet should always be consulted to
determine the op amp's closed-loop output impedance at the maximum frequency of
interest; i.e., is it less than the line impedance. A major disadvantage of the source-only
termination is that it requires a truly high impedance load (high resistance and minimal
parasitic capacitance) for minimum absorption of energy. It also places a burden on the
driving amplifier, to maintain the low output impedance at high frequencies.

10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUT

VERTICAL
SCALE: 200mV/div

HORIZONTAL
SCALE: 10ns/div

8ns

649Ω

-5V
1 M Ω

5ft
SCOPE

50Ω
AD8001

-

+ 10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUT

VERTICAL
SCALE: 200mV/div

HORIZONTAL
SCALE: 10ns/div

8ns

649Ω

-5V
1 M Ω

5ft
SCOPE

50Ω
AD8001

-

+

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.105

Now, for a truly worst case, let us replace the 5 feet of coaxial cable with an uncontrolled-
impedance cable (one that is largely capacitive with little inductance). Also, let’s use a
capacitance of 150pF to simulate the cable (corresponding to the total capacitance of 5
feet of coaxial cable, whose distributed capacitance is about 30pF/foot). Figure 6-91
below shows the output of the AD8001 op amp, driving a lumped 160pF capacitance
(including the scope input capacitance of 10pF).

Overshoot and severe ringing on the pulse waveform is noted, due to the capacitive
loading. This example illustrates the need to use good quality controlled-impedance
coaxial cable in the transmission of high frequency signals, even over short distances.
Failure to adhere to controlled-impedance lines for signal distribution can result in severe
loss of pulse waveform fidelity, and loss of bandwidth flatness in the frequency domain.

 Figure 6-91: Pulse response of AD8001 driving 160pF || 50Ω load
To summarize, transmission line driver circuits should use proper line terminations for
best response. The ideal method of line termination is matching line-impedance-value
resistances at both source and load end (Fig. 6-89, again). The associated 6dB gain loss is
easily made up in the amplifier. Next best is a source-only termination (Fig. 6-90, again),
with due care towards maintaining a high impedance at the load end, and a low drive
impedance amplifier. This type of termination provides near-full amplitude level at the
load end, making the gain of the driver less critical. Load-only termination can also be
used (Fig. 6-88, again), but may be more critical of load end parasitic effects and the
amplifier performance. It also provides near-full amplitude level at the load end.

Direct drive of uncontrolled load impedances, especially lumped capacitive lines, should
be avoided wherever signal fidelity is important (Fig. 6-91, again).

+

-

10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUT

VERTICAL
SCALE: 200mV/div

HORIZONTAL
SCALE: 10ns/div

649Ω

-5V
50Ω

SCOPE
DIRECT

CONNECTION
AD8001

150pF

-

++

-

10pF

PULSE
INPUT

649Ω
+5V

53.6Ω

SCOPE
OUTPUT

VERTICAL
SCALE: 200mV/div

HORIZONTAL
SCALE: 10ns/div

649Ω

-5V
50Ω

SCOPE
DIRECT

CONNECTION
AD8001

150pF

-

+

 OP AMP APPLICATIONS

6.106

Video Line Drivers

The AD8047 and AD8048 voltage feedback op amps have been optimized to offer
outstanding performance as video line drivers. They utilize the "quad core" gm stage as
previously described for high slew rate and low distortion (see Chapter 1). The AD8048
(optimized for G = +2) has a differential gain of 0.01% and a differential phase of 0.02°,
making it well suited for HDTV applications.

In the configuration using the AD8048 shown in Figure 6-92 below, the 0.1dB bandwidth
is 50MHz for ±5V supplies, slew rate is 1000V/µs, and 0.1% settling time is 13ns. The
total quiescent current is 6mA (±5V), and quiescent power dissipation 60mW.
Performance of this circuit will be optimum with the gain-of-two stable AD8048 op amp,
as its parameters have been optimized for this gain. Alternately, if a gain-of-one stable op
amp is desired, the AD8047 can be used.

Figure 6-92: High performance video line driver using the AD8048
Note that a very wide variety of both voltage feedback and current feedback devices can
be used similarly as a gain-of-two line driver (although the required feedback resistances
may vary by device). Examples would be the AD818/828, AD8055/56, AD8057/58, and
AD8061/62/63 families of voltage feedback op amps, and the AD811/12/13, AD8001/02,
AD8012 families as a partial list. There are differences among all of these devices for
applicable supply ranges, single-supply compatibility, etc., so consult device data sheets.

It is often desirable to drive more than one coaxial cable, which represents a DC load of
150Ω to a driver. The typical maximum video signal level is 1V into 75Ω, which
represents 2V at the output of the driver, and a current of 13.3mA. Thus a 50mA output
current video op amp such as the AD8047 or AD8048 would theoretically be capable of
driving three source and load-terminated 75Ω loads. But, there are other important subtle
considerations for this application. Differential gain and phase may be degraded for high
output currents. Also, the op amp closed-loop output impedance affects crosstalk between
the driven output channels. So it is often better to select a video driver fully specified for
the required fan-out and load, especially if the fan-out is greater than two.

Differential Gain: 0.01%
Differential Phase: 0.02°
3dB Bandwidth: 250MHz
0.1dB Bandwidth: 50MHz
Supply Currrent (±5V): 6mA

AD8048

TYPICAL PERFORMANCE (VS = ±5V)

Note: AD8047 Optimized for G = +1

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.107

Video Distribution Amplifier

The AD8010 op amp is optimized for driving multiple video loads in parallel. Video
performance of 0.02% differential gain and 0.03% differential phase is maintained, while
driving eight 75Ω source and load-terminated video lines. The AD8010 uses the current
feedback architecture and has a 0.1dB bandwidth of 60MHz with eight video loads.
Typical supply current (neglecting load current) is 15.5mA on ±5V supplies. A typical
connection diagram is shown below in Figure 6-93. The AD8010 is offered in three
packages: an 8-lead DIP (θJA = 90ºC/W), 16-lead wide body SOIC (θJA = 73ºC/W), and a
low thermal resistance, 8-lead SOIC (θJA = 122ºC/W).

Figure 6-93: The AD8010 video distribution amplifier
The power supply decoupling scheme used for the AD8010 requires special attention.
The conventional technique of bypassing each power supply pin individually to ground
can have an adverse effect on the differential phase error of the circuit. This is because
there is an internal compensation capacitor in the AD8010 that is referenced to the
negative supply. The recommended technique shown in Figure 6-93 is to connect three
parallel bypass capacitors from the positive supply to the negative supply, and then to
bypass the negative supply to ground with a similar set, as shown. For high frequency
decoupling, 0.1µF ceramic surface mount capacitors are recommended. The high currents
that can flow through the power supply pins require additional large tantalum electrolytic
decoupling capacitors. As shown, a 47µF/16V tantalum in parallel with a 10µF/10V
tantalum capacitor is desirable. The grounded side of the C2 capacitors bypassing the
negative supply should be brought to a single-point output return ground. In addition to
the bypass capacitors described above, ferrite beads such as those noted should be placed
in series with both positive and negative supplies for further decoupling.

Another important consideration for driving multiple cables is high frequency isolation
between the outputs. Due largely to its low output impedance, the AD8010 achieves
better than 46dB output-to-output isolation at 5MHz, while driving 75Ω source and load-
terminated cables.

Differential Gain: 0.02%
Differential Phase: 0.03°
3dB Bandwidth: 190MHz
0.1dB Bandwidth: 60MHz
Output Isolation: 46dB @ 5MHz
Supply Currrent (±5V): 15.5mA

8 LOADS
= 18.75Ω

FB

FB = FERRITE BEAD (Amidon, Inc, #43101, http://www.amidoncorp.com)
C1 = C2 = 47µF/16V Tantalum + 10µF/10V Tantalum + 0.1µF Ceramic Chip

FB

C1

C2

AD8010

–

+

499Ω 499Ω

75Ω

150Ω

75Ω

75Ω

75Ω

75Ω

+5V

–5V

VIN

Differential Gain: 0.02%
Differential Phase: 0.03°
3dB Bandwidth: 190MHz
0.1dB Bandwidth: 60MHz
Output Isolation: 46dB @ 5MHz
Supply Currrent (±5V): 15.5mA

8 LOADS
= 18.75Ω

FB

FB = FERRITE BEAD (Amidon, Inc, #43101, http://www.amidoncorp.com)
C1 = C2 = 47µF/16V Tantalum + 10µF/10V Tantalum + 0.1µF Ceramic Chip

FB

C1

C2

AD8010

–

+

499Ω 499Ω

75Ω

150Ω

75Ω

75Ω

75Ω

75Ω

+5V

–5V

VIN

 OP AMP APPLICATIONS

6.108

Differential Line Drivers/Receivers

There are a number of applications for differential signal drivers and receivers. Among
these are analog-digital-converter (ADC) input buffers, where differential operation can
provide lower levels of second order distortion for certain converters. Other uses include
high frequency bridge excitation, and drivers for balanced transmission twisted pair lines
such as in ADSL and HDSL.

The transmission of high quality signals across noisy interfaces (either between individual
PC boards or between racks) has always been a challenge to designers. Differential
techniques using high common-mode-rejection-ratio (CMRR) instrumentation amplifiers
largely solves the problem at low frequencies. Examples of this have already been
discussed, under the "Audio Amplifiers" portion of this chapter.

At audio frequencies, transformers, or products such as the SSM2142 balanced line driver
and SSM2141/SSM2143 line receivers offer outstanding CMRRs and the ability to
transmit low-level signals in the presence of large amounts of noise, as noted. At high
frequencies, small bifilar-wound toroid transformers are effective.

In contrast to this, the problem of signal transmission at video frequencies is a more
complex one. Transformers suitable for video coupling aren’t very effective, because the
baseband video signal has low-frequency components down to a few tens of Hz, and an
upper bandwidth limit that can be in the tens (hundreds) of MHz. This make a workable
video transformer an item extremely difficult to make.

Another point is that video signals are generally processed in single-ended form, and
therefore don't adapt easily to balanced transmission line techniques. Related to this,
shielded twin-conductor coaxial cable with good bandwidth is usually somewhat bulky
and expensive, and has not found great acceptance.

As a result of these factors, designing high bandwidth, low distortion differential video
drivers and receivers with high CMRR at high frequencies is an extremely difficult task.

Nevertheless, even in the face of all of the above problems, there are various differential
techniques available right now that offer distinct advantages over single-ended methods.
Some of these techniques make use of discrete components, while others utilize state-of-
the-art video differential amplifiers.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.109

Approaches To Video Differential Driving/Receiving

Two solutions to differential transmission and reception are shown in Figure 6-94 below.
One is the ideal case (top), where a balanced differential driver drives a balanced twin-
conductor coaxial cable, which then drives a terminated differential line receiver.
However, as discussed, this circuit is difficult to implement fully at video frequencies.

 Figure 6-94: Two approaches to differential line driving and receiving
A second, most often used approach uses a single-ended driver driving a source-
terminated coaxial cable (bottom), with the cable shield grounded at the transmitter. At
the receiver, the coaxial cable is terminated in its characteristic impedance, but the shield
is left floating in order to prevent a ground loop between the two systems. Common mode
ground noise is rejected by the CMRR of the differential line receiver.

Inverter-Follower Differential Driver

The circuit of Figure 6-95 below is a useful differential driver for high speed 10-12 bit
ADCs, differential video lines, and other balanced loads at 1-4Vrms output levels.

Figure 6-95: Differential driver using an inverter and a follower
It is shown operating from ±5V supplies, but it can also be adapted to supplies in the
range of ±5 to ±15V. When operated directly from ±5V as here, it minimizes potential for

GND BVNOISE

GND BVNOISE

GND A

GND A

+

-

+

-

RO

RO/2

RO/2

RO

RO

+

–

+

–

GND BVNOISE

GND BVNOISE

GND A

GND A

+

-

+

-

RO

RO/2

RO/2

RO

RO

+

–

+

–

+5V

–5V

RIN
83.5Ω (75Ω)
53.6Ω (50Ω) RG1

RG2

205Ω

715Ω

RFB1

549Ω

RFB2

715Ω

RTA

RTB

75Ω

75Ω

+

–

–

+

VIN

VOUTA

VOUTB

U1A
AD812

U1B
AD812NOTE: DECOUPLING NOT SHOWN

 OP AMP APPLICATIONS

6.110

destructive ADC overdrive when higher supply voltage buffers drive a ±5V powered
ADC, in addition to also minimizing driver power.

In many of these differential drivers the performance criteria is often high. In addition to
low output distortion, the two signals should maintain gain and phase flatness. In this
topology, two sections of an AD812 dual current feedback amplifier are used for the
channel A and B buffers. This provides inherently better open-loop bandwidth matching
than using two singles, where bandwidth varies between different manufacturing lots.
The two buffers here operate with precise gains of ±1, as defined by their respective
feedback and input resistances. Channel B buffer U1B is conventional, and uses a
matched pair of 715Ω resistors— an optimum value for the AD812 on ±5V supplies.

In channel A, non-inverting buffer U1A has an inherent signal gain of 1, by virtue of the
bootstrapped feedback network RFB1 and RG1 (see Reference 5). It also has a higher noise
gain, for phase matching. Normally a current feedback amplifier operating as a simple
unity gain follower would use one (optimum) resistor RFB1, and no gain resistor at all.
Here, with input resistor RG1 added, a U1A noise gain like that of U1B results. Due to the
bootstrap connection of RFB1-RG1, the signal gain is maintained at unity. Given the
matched open loop bandwidths of U1A and U1B, similar noise gains in the A-B channels
provide closely matched output bandwidths between the driver sides, a distinction which
greatly impacts overall matching performance.

In setting up a design for the driver, the effects of resistor gain errors should be
considered for RG2-RFB2. Here a worst case 2% mis-match will result in less than 0.2dB
gain error between channels A and B. This error can be improved simply by specifying
tighter resistor ratio matching, avoiding trimming.

If desired, phase match can be trimmed via RG1, so that the phase of channel A matches
that of B. This can be done by using a pair of closely matched (0.1% or better) resistors to
sum the A and B channels, as RG1 is adjusted for the best null conditions at the sum node.
The A-B gain and phase matching is quite effective in this driver; the test results of the
circuit as shown 0.04dB and 0.1° between the A and B output signals at 10MHz, when
operated into dual 150Ω loads. The 3dB bandwidth of the driver is about 60MHz.

Net input impedance of the circuit is set to a standard line termination value such as 75Ω
(or 50Ω), by choosing RIN so that the desired value results when paralleled with RG2. In
this example, an RIN value of 83.5Ω provides a standard input impedance of 75Ω when
paralleled with 715Ω. For the circuit just as shown, dual voltage feedback amplifier types
with sufficiently high speed and low distortion can also be used. This allows greater
freedom with regard to resistor values using such devices as the AD826 and AD828.

Gain of the circuit can be changed if desired, but this isn’t totally straightforward. An
easy step to satisfy diverse gain requirements is to simply use a triple amplifier such as
the AD813 or AD8013, with the third channel as a variable gain input buffer. Note that if
an amplifier is used with specifications substantially different than the AD812, some
adjustment of resistor values may be necessary.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.111

Cross-Coupled Differential Driver

Another differential driver approach uses cross-coupled feedback to get very high CMR
and complementary outputs at the same time. In Figure 6-96 below, AD8002 dual current
feedback amplifier sections are used as cross-coupled inverters, the outputs are forced
equal and opposite, assuring zero output common mode voltage (see Reference 6).

The gain cell that results, U1A and U1B plus cross-coupling resistances RX, is
fundamentally a differential input/output topology. But, it behaves as a voltage feedback
amplifier with regard to the feedback port at the U1A (+) node. The VIN to VOUT gain is:

G
VOUT
VIN

2R2
R1

= = Eq. 6-21

where VOUT is the differential output, equal to VOUTA–VOUTB.

 Figure 6-96: Cross-coupled differential driver provides balanced outputs and
250MHz bandwidth

The relationship of Eq. 6-21 may not be obvious, so it can be derived as follows:

Using the conventional inverting op amp gain equation, the input voltage VIN develops an
output voltage VOUTB given by:

VOUTB VIN
R
R

= −
2
1

. Eq. 6-22

Also, VOUTA = –VOUTB, because VOUTA is inverted by U1B.

However, VOUT = VOUTA–VOUTB = –2VOUTB.

+

+

-

-

VIN R1

511Ω

R2

511Ω
+5V

RX

511Ω
RX

511Ω
RX

511Ω
RX

511Ω

–5V

R4

100Ω

RTA

49.9Ω

RTB

49.9Ω

VOUT

VOUTA

VOUTB

A OUT

B OUT

NOTE: ALL RESISTORS 1%,
DECOUPLING NOT SHOWN

R3
(SEE TEXT)

C1 0.9pF (SEE TEXT)

U1A
AD8002

U1B
AD8002

 OP AMP APPLICATIONS

6.112

Therefore,

VOUT VIN
R
R

VIN
R
R

= − −





=2
2
1

2
2
1

, Eq. 6-23

and

VOUT
VIN

R
R

=
2 2

1
. Eq. 6-24

This circuit has some unique benefits. First, the differential voltage gain is set by a single
resistor ratio, so there is no necessity for side-side resistor matching with gain changes, as
is the case for conventional differential amplifiers (see line receivers, below). Second,
because the (overall) circuit emulates a voltage feedback amplifier, these gain resistances
are not as restrictive as in the case of a conventional current feedback amplifier. Thus,
they are not highly critical as to value as long as the equivalent resistance seen by U1A is
reasonably low (≤1kΩ in this case).

A third and important advantage is that cell bandwidth can be optimized to a desired gain
by a single optional resistor, R3, as follows. If for instance, a gain of 20 is desired
(R2/R1=10), the bandwidth would otherwise be reduced by roughly this amount, since
without R3, the cell operates with a constant gain-bandwidth product (voltage feedback
mode). With R3 present however, advantage can be taken of the AD8002 current
feedback amplifier characteristics. Additional internal gain is added by the connection of
R3, which, given the appropriate value, effectively raises gain-bandwidth to a level so as
to restore the bandwidth which would otherwise be lost by the higher closed loop gain.

In the circuit as shown, no R3 is necessary at the low working gain of 2, since the 511Ω
RX resistors are already optimized for maximum bandwidth. Note that these four matched
RX resistances are somewhat critical, and will change in absolute value with the use of
another current feedback amplifier. At higher gain closed loop gains, R3 can be chosen to
optimize the working transconductance in the input stages of U1A and U1B, as follows:

R3
Rx

(R2 / R1) 1
≅

−
. Eq. 6-25

As in any high speed inverting feedback amplifier, a small high-Q chip type feedback
capacitance, C1, may be needed to optimize flatness of frequency response. In this
example, a 0.9pF value was found optimum for minimizing peaking. In general, provision
should be made on the PC layout for an NPO chip capacitor in the range of 0.5-2pF. This
capacitor is then value selected at board characterization for optimum frequency response.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.113

Performance for the circuit of Fig. 6-96 was examined with a dual trace, 1-500MHz
swept frequency response plot, as is shown in Figure 6-97 below. The test output levels
were 0dBm into matched 50Ω loads, through back termination resistances RTA and RTB,
as measured at VOUTA and VOUTB.

In this plot the vertical scale is 2dB/div, and it shows the 3dB bandwidth of the driver
measuring about 250MHz, with peaking about 0.1dB. The four RX resistors along with
RTA and RTB control low frequency amplitude matching, which was within 0.1dB in the
lab tests, using 511Ω 1% resistor types. For tightest amplitude matching, these resistor
ratios can be more closely controlled.

Figure 6-97: Frequency response of AD8002 cross-coupled driver
Due to the very high gain-bandwidths involved with the AD8002, the construction of this
circuit should only be undertaken by following RF rules. This includes the use of a heavy
ground plane, and the use chip bypass capacitors of zero lead length at the ±5V supply
pins. For lowest parasitic effect and low inductance, chip style resistors are also
recommended for this circuit (see Reference 7). The optimization of C1 has already been
noted, above. While a chip style NP0 is good in general for C1, a small film trimmer may
also be useful, as it will allow optimizing peaking on an individual circuit basis.

Although this circuit example illustrates wideband a video driver, it should be noted that
lower bandwidth applications could also find this push-pull topology useful. An audio
frequency application could for example use an AD812 for U1A and U1B, or pair of
AD811s. Operating on ±15V, these with allow a high level of balanced, linear output.

RELATIVE
RESPONSE
(dB)

FREQUENCY (MHz)

A OUT
B OUT

10 20 40 100 200 400

-3dB BW = 260 MHz
0

-2

-4

-6

-8

-10

-12

-14

-16

-18

NOTE: C1 = 0.9pF ± 0.1pF

 OP AMP APPLICATIONS

6.114

Fully Integrated Differential Drivers

A block diagram of the new AD813X family of fully differential amplifiers optimized for
differential driving is shown in Figure 6-98. Figure 6-98A shows the details of the
internal circuit, and Figure 6-98B shows the equivalent circuit. The gain is set by the
external RF and RG resistors, and the common-mode voltage is set by the voltage on the
VOCM pin. The internal common-mode feedback forces the VOUT+ and VOUT- outputs to be
balanced, i.e., the signals at the two outputs are always equal in amplitude but 180° out of
phase per the equation:

 VOCM = (VOUT+ + VOUT-) / 2 . Eq. 6-26

The circuit can be used with either a differential or a single-ended input, and the voltage
gain is equal to the ratio of RF to RG.

The AD8138 has a 3dB small-signal bandwidth of 320MHz (G = +1) and is designed to
give low harmonic distortion as an ADC driver (see Chapter 3). The circuit provides
excellent output gain and phase matching, and the balanced structure suppresses even-
order harmonics.

Figure 6-98: AD8138 differential driver amplifier functional schematic (A) and
equivalent circuit (B)

It should be noted that the AD8131 differential driver is a sister device to the AD8138 in
terms of the function illustrated in Fig. 6-98A, and includes internal gain-set resistors.

~

RF

RF

RG

RG

VOUT–

VOUT+

+

–GAIN =
RF

RG

VIN+

VIN–

EQUIVALENT CIRCUIT:

VOCM

+

–

+

–

–

+

+

–

RF

RF

RG

RG

VIN+

VIN–

VOUT+

VOUT–

VOCM

V+

V–

(A)

(B)

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.115

A 4-Resistor Differential Line Receiver

Figure 6-99 below shows a low cost, medium performance line receiver using a high
speed op amp which is rated for video use. It is actually a standard 4 resistor difference
amplifier optimized for high speed, with a differential to single-ended gain of R2/R1.
Using low value, DC-accurate, AC-trimmed resistances for R1-R4 and a high speed, high
CMR op amp provides the good performance.

Figure 6-99: Simple video line receiver using the AD818 op amp
Practically speaking however, at low frequencies resistor matching can be more critical to
overall CMR than the rated CMR of the op amp. For example, the worst case CMR (in
dB) of this circuit due to resistor mismatch is:

CMR

R
R

Kr
=

+















20 10
1 2

1
4

log . Eq. 6-27

In this expression the term "Kr" is a single resistor tolerance in fractional form (1%=0.01,
etc.), and it is assumed the amplifier has significantly higher CMR (≥100dB). Using
discrete 1% metal films for R1/R2 and R3/R4 yields a worst case CMR of 34dB, 0.1%
types 54dB, etc. Of course 4 random 1% resistors will on the average yield a CMR better
than 34dB, but not dramatically so. A single substrate dual matched pair thin film
network is preferred, for reasons of best noise rejection and simplicity. One type suitable
is the Vishay VTF series part 1005, (see Reference 7) which has a ratio match of 0.1%,
which will provide a worst case low frequency CMR of 66dB.

U1
AD818

–

+

C1
5pF

R4
1kΩ

R1
1kΩ

R2
1kΩ

R2, 1kΩ

C2, 5pF

0.1µF

0.1µF

AC CMR
ADJUST

+VS

–VS

VIN

+

– VOUT

G = R2
R1

R1
R2 = R3

R4

 OP AMP APPLICATIONS

6.116

This circuit has an interesting and desirable side property. Because of the resistors it
divides down the input voltage, and the amplifier is protected against overvoltage. This
allows CM voltages to exceed ±5V supply rails in some cases without hazard. For
operation with ±15V supplies, inputs should not exceed the supply rails.

At frequencies above 1MHz, the bridge balance is dominated by AC effects, and a C1-C2
capacitive balance trim should be used for best performance. The C1 adjustment is
intended to allow this, providing for the cancellation of stray layout capacitance(s) by
electrically matching the net C1-C2 values.

Within a given PC layout with low and stable parasitic capacitance, C1 is best adjusted
once in 0.5pF increments, for best high frequency CMR. Using designated PC pads,
production values then would use the trimmed value. Good AC matching is essential to
achieving good high frequency CMR. C1-C2 should be types similar physically, such as
NPO ceramic chip capacitors.

While the circuit as shown has unity gain, it can be gain-scaled in discrete steps, as long
as the noted resistor ratios are maintained. In practice, this means using taps on a multi-
ratio network for gain change, so as to raise both R2 and R4, in identical proportions.
There is no other simple way to change gain in this receiver circuit.

Alternately, a scheme for continuous gain control without interaction with CMR is to
simply follow this receiver with a scaling amplifier/driver, with adjustable gain. The use
of an AD828 amplifier (AD818 dual) allows this, with the addition of only two resistors.

Video gain/phase performance of this stage is dependent upon the device used for U1 and
the operating supply voltages. Suitable voltage feedback amplifiers work best at supplies
of ±10 to ±15V, which maximizes op amp bandwidth. And, while many high speed
amplifiers function in this circuit, those expressly designed with very low distortion video
operation perform best.

The circuit just as shown can be used with supplies of ±5 to ±15V, but lowest NTSC
video distortion occurs for supplies of ±10V or more using the AD818, where differential
gain/differential phase errors are less than 0.01%/0.05°. With the AD818 operating at
±5V supplies, the distortion rises somewhat, but the lowest power drain of 70mW occurs.
If low distortion and lowest power operation on ±5V is important, the use of an AD8055
(or AD8056 section) should be considered for the U1 function; they will dissipate 50mW.

A drawback to this circuit is that it does load a 75Ω video line to some extent, and so
should be used with this loading taken into account. On the plus side, it has wide dynamic
range for both signal and CM voltages, plus the inherent overvoltage protection.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.117

Active Feedback Differential Line Receiver

The AD8129/AD8130 differential line receivers, along with their predecessor the AD830,
utilize a novel amplifier topology called active feedback (see Reference 8). A simplified
block diagram of these devices is shown below in Figure 6-100.

The AD830 and the AD8129/AD8130 have two sets of fully differential inputs, available
at VX1-VX2 and VY1-VY2, respectively. Internally, the outputs of the two GM stages are
summed and drive a buffer output stage.

In this device the overall feedback loop forces the internal currents IX and IY to be equal.
This condition forces the differential voltages VX1–VX2 and VY1–VY2 to be equal and
opposite in polarity. Feedback is taken from the output back to one input differential pair,
while the other pair is driven directly by an input differential input signal.

Figure 6-100: The AD830/AD8129/AD8130 active feedback amplifier topology
An important point of this architecture is that high CM rejection is provided by the two
differential input pairs, so CMR is not dependent on resistor bridges and their associated
matching problems. The inherently wideband balanced circuit and the quasi-floating
operation of the driven input provide the high CMR, which is typically 100dB at DC.

The general expression for the stage’s gain "G" is like a non-inverting op amp, or:

G
VOUT
VIN

R
R

= = +1
2
1

 . Eq. 6-28

As should be noted, this expression is identical to the gain of a non-inverting op amp
stage, with R2 and R1 in analogous positions.

IX

IY

VX1

VX2

VY1

VY2

VOUT

GM

GM

A = 1

+

–

+

–
R2

R1 Feedback Forces IX = IY ∴ VX1 – VX2 = – (VY1 – VY2) = VY2

VOUT = 1 + R2
R1 VY2

VOUT = 1 + R2
R1 VX1 – VX2

VIN

R3
= R1||R2

 OP AMP APPLICATIONS

6.118

The AD8129 is a low-noise high-gain (G = 10 or greater) version of this family, intended
for applications with very long cables where signal attenuation is significant. The related
AD8130 device is stable at a gain of one. It is used for those applications where lower
gains are required, such as a gain-of-two, for driving source and load terminated cables.

The AD8129 and AD8130 have a wide power supply range, from single +5V to ±12V,
allowing wide common-mode and differential-mode voltage ranges. The wide common-
mode range enables the driver/receiver pair to operate without isolation transformers in
many systems where the ground potential difference between driver and receiver
locations is several volts. Both devices include a logic-controlled power-down function.

Both devices have high, balanced input impedances, and achieve 70dB CMR @ 10MHz,
providing excellent rejection of high-frequency common-mode signals. Figure 6-101
below shows AD8130 CMR for various supplies. As can be noted, it can be as high as
95dB at 1MHz, an impressive figure considering that no trimming is required.

Figure 6-101: AD8130 common-mode rejection versus frequency for ±2.5V,
±5V, and ±12V supplies

The typical 3dB bandwidth for the AD8129 is 200MHz, while the 0.1dB bandwidth is
30MHz in the SOIC package, and 50MHz in the µSOIC package. The conditions for
these specifications are for VS = ±5V and G = 10.

The typical 3dB bandwidth for the AD8130 is 270MHz, and the 0.1dB bandwidth is
45MHz, in either package. The conditions for these specifications are for VS = ±5V and G
= 1. Typical differential gain and phase specifications for the AD8130 for G = 2, VS =
±5V, and RL = 150Ω are 0.13% and 0.15°, respectively.

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.119

A Cable-Tap or Loopthrough Amplifier

Figure 6-102 below shows an example of a video cable-tap amplifier (or loopthrough)
connection where the input signal is tapped from a coax line and applied to one input
stage of the AD8130, with the output signal tied to the second input stage. The net gain is
unity. Functionally, the input and local grounds are isolated by the CMR of the AD8130,
which is typically 70dB at 10MHz. Note that in order to provide a DC path for the input
bias currents of the upper stage, there must be a common path between the source and
local grounds (shown as ZCM). This impedance is not critical, but must be low enough
that 60Hz noise and other voltage components remain within the AD8130’s CM range.

Figure 6-102: Video "cable-tap" amplifier using the AD8130
The circuit is efficient with the simplicity as shown, and requires no gain set resistors, etc.
to implement. Normal bypass capacitors and supply decoupling must of course be used,
as in any high-speed circuit. Other than the necessary DC path for the two inputs, it has
little affect on the video cable it is monitoring, due to the high impedance AD8130 inputs.
The circuit just as shown operates on supplies of ±5V to ±12V, but a ±15V version can
also be implemented by using the AD830 (without the AD8130’s power down function).

This circuit can also act as a video repeater, by connecting equal value feedforward and
feedback resistors to implement a gain-of-two, for driving a source and load-terminated
video cable (i.e., R2 and R1, as in Fig. 6-100, again).

Further application examples of this family of active feedback amplifiers are contained in
the "Amplifier Ideas" section of this chapter, plus of course the device data sheets.

GM

GM

A = 1

+

–

+

–

PD

+VS –VS

AD8130

VOUT

ZCM

NOTE: DECOUPLING
NOT SHOWN

 OP AMP APPLICATIONS

6.120

High Speed Clamping Amplifiers

There are many situations where it is desirable to clamp the output of an op amp, to
prevent overdriving following circuitry. Specially designed high speed, fast recovery
clamping amplifiers offer an attractive alternative to designing external
clamping/protection circuits. The AD8036/AD8037 low distortion, wide bandwidth
clamp amplifiers represent a significant breakthrough in this technology. These devices
allow the designer to specify a high (VH) and low (VL) clamp voltage. The output of the
device clamps when the input exceeds either of these two levels. The AD8036/AD8037
offer superior clamping performance compared to competing devices that use output-
clamping. Recovery time from overdrive is less than 5ns, and small signal bandwidth is
240MHz (AD8036) and 270MHz (AD8037).

The key to the AD8036 and AD8037's fast, accurate clamp and amplifier performance is
their proprietary input clamp architecture. This new design reduces clamp errors by more
than 10x over previous output clamp based circuits, as well as substantially increasing the
bandwidth, precision, and versatility of the clamp inputs.

Figure 6-103: AD8036/AD8037 clamp amplifier equivalent circuit
Figure 6-103 above is an idealized block diagram of the AD8036 clamp amplifier,
connected as a unity gain voltage follower. The primary signal path comprises A1 (a
1200V/µs, 240MHz high voltage gain, differential to single-ended amplifier) and A2 (a
G=+1 high current gain output buffer). The AD8037 differs from the AD8036 only in that
A1 is optimized for closed-loop gains of two or greater.

The input clamp section is comprised of comparators CH and CL, which drive switch S1
through a decoder. The unity-gain buffers before the +VIN, VH, and VL inputs isolate the
input pins from the comparators and S1, without reducing bandwidth or precision. The
two comparators have about the same bandwidth as A1 (240MHz), so they can keep up
with signals within the useful bandwidth of the AD8036. To illustrate the operation of the

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.121

input clamp circuit, consider the case where VH is referenced to +1V, VL is open, and the
AD8036 is set for a gain of +1 by connecting its output back to its inverting input through
the recommended 140Ω feedback resistor. Note that the main signal path always operates
closed loop, since the clamping circuit only affects A1's non-inverting input.

If a 0V to +2V voltage ramp is applied to the AD8036's +VIN for the connection, VOUT
should track +VIN perfectly up to +1V, then limit at exactly +1V as +VIN continues to
+2V. In practice, the AD8036 comes close to this ideal behavior. As the +VIN input
voltage ramps from zero to 1V, the output of the high limit comparator CH starts in the off
state, as does the output of CL. When +VIN just exceeds VH (practically, by about 18mV),
CH changes state, switching S1 from "A" to "B" reference level. Since the + input of A1 is
now connected to VH, further increases in +VIN have no effect on the AD8036's output.
The AD8036 is now operating as a unity-gain buffer for the VH input, as any variation in
VH, for VH > 1V, will be faithfully produced at VOUT.

AD8036 operation for negative inputs and negative VL clamp levels is similar, with
comparator CL controlling S1. Since the comparators see the voltage on the +VIN pin as
their common reference level, the voltage VH and VL are defined as "High" or "Low" with
respect to +VIN. For example, if VIN is zero volts, VH is open, and VL is +1V, comparator
CL will switch S1 to "C", and the AD8036 will buffer the VL voltage and ignore +VIN.

Figure 6-104: Comparison between input and output clamping
The AD8036/AD8037 performance closely matches the described ideal. The comparator's
threshold extends from 60mV inside the clamp window defined by the voltages on VL
and VH to 60mV beyond the window's edge. Switch S1 is implemented with current
steering, so that A1's + input makes a continuous transition from say, VIN to VH as the
input voltage traverses the comparator's input threshold from 0.9V to 1.0V for VH = 1.0V.

The practical effect of the non-ideal operation softens the transition from amplification to
clamping modes, without compromising the absolute clamp limit set by the input
clamping circuit. Figure 6-104 above is a graph of VOUT versus VIN for the AD8036 and a
typical output clamp amplifier. Both amplifiers are set for G=+1 and VH = +1V. The

 OP AMP APPLICATIONS

6.122

worst case error between VOUT (ideally clamped) and VOUT (actual) is typically 18mV
times the amplifier closed-loop gain. This occurs when VIN equals VH (or VL). As VIN
goes above and/or below this limit, VOUT will stay within 5mV of the ideal value.

In contrast, the output clamp amplifier's transfer curve typically will show some
compression starting at an input of 0.8V, and can have an output voltage as far as 200mV
over the clamp limit. In addition, since the output clamp causes the amplifier to operate
open-loop in the clamp mode, the amplifier's output impedance will increase, potentially
causing additional errors, and the recovery time is significantly longer.

Flash Converter with Clamp Amp Input Protection

Figure 6-105 below shows the AD9002 8-bit, 125MSPS flash converter driven by the
AD8037 (240MHz bandwidth) clamping amplifier. The clamp voltages on the AD8037
are set to +0.55 and –0.55V, referenced to the ±0.5V input signal, with the twin
806Ω/100Ω external resistive dividers. The AD8037 also supplies a gain of two, and an
offset of –1V (using the AD780 voltage reference), to match the 0 to –2V input range of
the AD9002 flash converter. The output signal is clamped at +0.1V and –2.1V.

Figure 6-105: AD9002 8-bit, 125MSPS flash converter driven by AD8037 clamp
amplifier

This multi-function clamping circuit therefore performs several important functions as
well as preventing damage to the flash converter (which would otherwise occur should
the input exceed +0.5V, thereby forward biasing the substrate diode). The 1N5712
Schottky diode is a safety-valve device, adding further protection for the flash converter
during power-up.

RT

+5V

+5V0.1µF

BIPOLAR
SIGNAL
±0.5V

75Ω

0.1µF

–

+

AD8037
CLAMPING
AMP

AD9002
FLASH CONVERTER
(8-BITS, 125MSPS)

VIN = –1±1V

SUBSTRATE
DIODE

0.1µF

+

10µF

0.1µF

750Ω

R3

806Ω 100Ω

VH = +0.55V

806Ω 100Ω

-5.2V

R2

301Ω

R1
499Ω

VL = –0.55V

49.9Ω

IN5712

–5.2V

AD8037 OUTPUT
CLAMPS AT +0.1V, –2.1V

R1 R3 = R2

2.5 R1
R1 + R3 = 1 VOLT

AD780
+2.5V
REF

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.123

There are multiple criteria that must be met in designing the feedback network around the
AD8037. These are a specified gain, and a fixed offset which will enable the output swing
of the clamped amplifier to match the target input range of the converter.

The feedback resistor, R2 = 301Ω, is selected for optimum bandwidth per the data sheet
recommendation. For a gain of two, the parallel combination of R1 and R3 must also
equal R2:

R R
R R

R
1 3
1 3

2 301
⋅
+

= = Ω , Eq. 6-29

(nearest 1% standard resistor value).

In addition, the Thevenin equivalent output voltage from the AD780 +2.5V reference and
the R3/R1 divider must be +1V, to provide the required –1V offset at the output of the
AD8037. This will cause the output swing of the AD8037 to be biased at –1V when VIN
is zero, and to range from 0 to –2V as VIN ranges from –0.5 to 0.5V.

25 1
1 3

1
. ⋅

+
=

R
R R

volt . Eq. 6-30

Solving these equations yields resistance values of R1 = 499Ω, R3 = 750Ω, using the
nearest 1% standard values.

Other input and output voltages ranges can also be accommodated, by appropriate
changes in the external resistors.

Further fast clamping op amp application examples are given in Reference 9, and the
"Amplifier Ideas" section of this chapter (plus of course the device data sheets).

 OP AMP APPLICATIONS

6.124

High Speed Video Multiplexing with Op Amps Utilizing Disable
Function

A common video circuit function is the multiplexer, a stage which selects one of "n"
video inputs and transmits a buffered version of the selected signal to the output. A
number of video op amps (AD810, AD813, AD8013, AD8074/AD8075) have a disable
mode which, when activated by applying the appropriate control level to a pin on the
package, disables the op amp output stage and drops the power to a lower value.

In the case of the AD8013 (triple current-feedback op amp), asserting any one of the
disable pins about 1.6V from the negative supply will put the corresponding amplifier
into a disabled, powered-down state. In this condition, the amplifier's quiescent current
drops to about 0.3mA, its output becomes a high impedance, and there is a high level of
isolation from the input to the output. In the case of the gain-of-two line driver, for
example, the impedance at the output node will be about equal to the sum of the feedback
and feedforward resistors (1.6kΩ) in parallel with about 12pF capacitance. Input-to-
output isolation is about 66dB at 5MHz.

Leaving the disable pin disconnected (floating) will leave the corresponding amplifier
operational (i.e., enabled). The input impedance of the disable pin is about 40kΩ in
parallel with 5pF. When driven to 0V, with the negative supply at –5V, about 100µA
flows into the disable pin.

When the disable pins are driven by CMOS logic, on a single +5V supply, the disable and
enable times are about 50ns. When operated on dual supplies, level shifting will be
required from standard logic outputs to the disable pins.

The AD8013's input stages include protection from the large differential voltages that
may be applied when disabled. Internal clamps limit this voltage to about ±3V. The high
input-to-output isolation will be maintained for voltages below this limit.

Wiring the amplifier outputs together as shown in Figure 6-106 (opposite) forms a 3:1
multiplexer with about 50ns switching time between channels. The 0.1dB bandwidth of
the circuit is 35MHz, and the OFF channel isolation is 60dB at 10MHz. The simple logic
level-shifting circuit shown on the diagram does not significantly affect switching time.

Setting up this amplifier is not entirely straightforward, and some explanation will help
with subtleness. The feedback resistor R2 of 845Ω was chosen first, to allow optimum
bandwidth of the AD8013 current feedback op amp. The analogous resistors of the other
channels use an identical value, for similar reasons.

Note that when any given channel is ON, it must drive both the termination resistor RL,
and the net dummy resistance, RX/2, where RX is an equivalent series resistance equal to
R1 + R2 + R3. To provide a net overall gain of unity, as well as an effective source
resistance of 75Ω, the other resistor values must be as shown. In essence, the Thevenin

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.125

equivalent value of RX/2 and R3 should equal the desired source termination impedance
of 75Ω (which it does).

It is also desirable that the ON channels have a net gain of 2x, as seen behind the 75Ω
output impedance. The lower value of R1 vis-à-vis R2, along with the above relationship,
allows these mutual criteria to be met.

Figure 6-106: AD8013 3:1 video multiplexer switches in 50ns
Configuring two amplifiers of an AD8013 as unity gain followers with the third to set the
gain results in a high performance 2:1 multiplexer, as shown in Figure 6-107 below.

Figure 6-107: 2:1 video multiplexer based on the AD8013
This circuit takes advantage of the low crosstalk between the amplifiers, and achieves an
OFF channel isolation of 50dB at 10MHz. The differential gain and phase performance of
the circuit is 0.03% and 0.07°, respectively. The output stage operates at again of 2x, and
can drive a 75Ω source terminated line if desired.

+

-

FROM CMOS

75Ω

75Ω
-5V

75Ω

VOUT

+

-

+

-

R3
84Ω

U1 = AD8013

DISABLE
DRIVERS
(ONE SHOWN)

1 = ENABLE
0 = DISABLE

R2, 845ΩR1, 665Ω

665Ω
75Ω

84Ω

84Ω

845Ω

845Ω

DISABLE 1

DISABLE 2

DISABLE 3

+5V

665Ω

VIN1

VIN2

VIN3

+5V

-5V

TO
DISABLE

8kΩ

4kΩ4kΩ

10kΩ

2N3904

1/3 U1

1/3 U1

1/3 U1

+

-

2kΩ

VOUT

VIN1
U1 = AD8013

1/3U1

+

-

+5V

1/3U1

+

-
1/3U1

2kΩ

VIN2

75Ω

75Ω

-5V

845Ω
845Ω

DISABLE 1

DISABLE 2

10Ω

10Ω

 OP AMP APPLICATIONS

6.126

Programmable Gain Amplifier using the AD813 Current Feedback Video Op Amp

Closely related to the multiplexers described above is a programmable gain video
amplifier, or PGA, as shown in Figure 6-108 below. In the case of the AD813, the
individual channels are disabled by pulling the disable pin about 2.5V below the positive
supply. This puts the corresponding amplifier in its powered down state. In this condition,
the amplifier's quiescent supply current drops to about 0.5mA, its output becomes a high
impedance, and there is a high level of isolation between the input and the output.
Leaving the disable pin disconnected (floating) will leave the amplifier operational, in the
enabled state. When grounded, about 50µA flows out of a disable pin when operating on
±5V supplies. The switching threshold is such that the disable pins can be driven directly
from +5V CMOS logic as shown, with no level shifting (as in the previous example).

Figure 6-108: Programmable gain video amplifier using the AD813 triple current
feedback amplifier

With a two-line digital control input, this circuit can be set up to provide 3 different gain
settings. This makes it a useful circuit in various systems which can employ signal
normalization or gain ranging prior to A/D conversion, such as CCD systems, ultrasound,
etc. The gains can be binary related as here, or they can be arbitrary. An extremely useful
feature of the AD813 CFB current feedback amplifier is the fact that the bandwidth does
not reduce as gain is increased. Instead, it stays relatively constant as gain is raised. Thus,
more useful bandwidth is available at the higher programmed gains than would be true
for a fixed gain-bandwidth product VFB amplifier type.

In the circuit, channel 1 of the AD813 is a unity gain channel, channel 2 has a gain of 2,
and channel 3 a gain of 4, while the fourth control state is OFF. As is indicated by the
table, these gains can easily be varied by adjustment of the R2/R3 or R4/R5 ratios. For the
gain range and values shown, the PGA will be able to maintain a 3dB bandwidth of about
50MHz or more for loading as shown (a high impedance load of 1kΩ or more is
assumed). Fine tuning the bandwidth for a given gain setting can be accomplished by
lowering the resistor values at the higher gains, as shown in the circuit, where for G=1,
R1=750Ω, for G=2, R2=649Ω, and for G=4, R4=301Ω.

-

+
VIN

R1

7 5 Ω

A0

L

H

L

H

-

+

+

-

SELECT 1

U1
AD813

R2
6 4 9 Ω

R4
3 0 1 Ω

SELECT 2

SELECT 3

R5, 100Ω

-5V

+5V

OUTPUT TABLE

A1

L

L

H

H

+5V

U2
74HC238
A0
A1
A2

E1

E2

E3

Y1

R3, 649Ω

Y2

Y0

1

2

3
NOTE: DECOUPLING

NOT SHOWN

VOUT / VIN

1

2, (1 + R2/R3)

4, (1 + R4/R5)

0, (OFF)

VOUT

7 5 0 Ω

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.127

Integrated Video Multiplexers and Crosspoint Switches

Traditional CMOS switches and multiplexers suffer from several disadvantages at video
frequencies. Their switching time (typically 100ns or so) is not fast enough for today's
applications, and they require external buffering in order to drive typical video loads. In
addition, the small variation of the CMOS switch "on" resistance with signal level (Ron
modulation) introduces unwanted distortion in differential gain and phase. Multiplexers
based on complementary bipolar technology offer a better solution at video frequencies.

Figure 6-109: AD8170/8174/8180/8182 bipolar video multiplexers
Functional block diagrams of the AD8170/8174/8180/8182 bipolar video multiplexer are
shown in Figure 6-109 above. The AD8183/AD8185 video multiplexer is shown in
Figure 6-110, below. These devices offer a high degree of flexibility and are ideally suited
to video applications, with excellent differential gain and phase specifications. Switching
time for all devices in the family is 10ns to 0.1%.

 Figure 6-110: AD8183/AD8185 triple 2:1 video multiplexers
The AD8170/8174 series of muxes include an on-chip current feedback op amp output
buffer whose gain can be set externally. Off channel isolation and crosstalk are typically
greater than 80dB for the entire family.

TRIPLE
2:1

MUX

AD8183: G = +1

AD8185: G = +2

2:1
MUX

4:1
MUX

2:1
MUX

DUAL
2:1

MUX

 OP AMP APPLICATIONS

6.128

Dual RGB Source Video Multiplexer

Figure 6-111 below shows an application circuit for three AD8170 2:1 muxes, where a
single RGB monitor is switched between two RGB computer video sources.

Figure 6-111: Dual source RGB multiplexer using three 2:1 muxes
In this setup, the overall effect is that of a three-pole, double-throw switch. The three
video sources constitute the three poles, and either the upper or lower of the video sources
constitute the two switch states.

Digitizing RGB Signals With One ADC

The AD8174 4:1 mux is used in Figure 6-112 below, to allow a single high speed ADC to
digitize the RGB outputs of a scanner.

Figure 6-112: Digitizing RGB signals with one ADC and a 4:1 mux
The RGB video signals from the scanner are fed in sequence to the ADC, and digitized in
sequence, making efficient use of the scanner data with one ADC.

IN0

IN1

IN0

IN1

IN0

IN1

THREE AD8170 2:1 MUXES

CHANNEL
SELECT

MONITOR

R

G

B

COMPUTER
R G B

COMPUTER
R G B

ADCSCANNER

R

B

G

IN0

IN1

IN2

IN3

4:1
MUX

A0
A1

CHANNEL SELECT

AD8174

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.129

Figure 6-113 below shows two AD8174 4:1 muxes functionally expanded into an 8:1
multiplexer. The A0 and A1 inputs are conventional, with complemented Enable inputs.

Figure 6-113: Expanding two 4:1 muxes into an 8:1 mux
The AD8116 extends the mux concepts to a fully integrated, 16×16 buffered video
crosspoint switch matrix (Figure 6-114). The 3dB bandwidth is greater than 200MHz, and
the 0.1dB gain flatness extends to 60MHz. Channel switching time is less than 30ns to
0.1%. Channel-to-channel crosstalk is −70dB measured at 5MHz. Differential gain and
phase is 0.01% and 0.01° for a 150Ω load. Total power dissipation is 900mW on ±5V.

Figure 6-114: AD8116 16×16 200MHz buffered video crosspoint switch
The AD8116 includes output buffers that can be put into a high impedance state for
paralleling crosspoint stages so that the off channels do not load the output bus. The
channel switching is performed via a serial digital control that can accommodate "daisy
chaining" of several devices. The AD8116 package is a 128-pin 14mm×14mm LQFP.
Other members of the crosspoint switch family include the AD8110/AD8111 260MHz
16×8 buffered crosspoint switch, the AD8113 audio/video 60MHz 16×16 crosspoint
switch, and the AD8114/AD8115 low cost 225MHz 16×16 crosspoint switch.

TWO AD8174
4:1 MUXES

CHANNEL SELECT

VIDEO
INPUTS

VIDEO
OUTPUT

IN0

IN1

IN2

IN3

IN0

IN1

IN2

IN3

A0
A1

A0
A1

EN

EN

 OP AMP APPLICATIONS

6.130

Single Supply Video Applications

Optimum video performance in terms of differential gain and phase, bandwidth flatness,
etc., is generally achieved using dual supplies of ±5V or ±12V. In many applications,
however, stringent broadcast standards are not required, and single-supply operation may
be desirable from a cost and power standpoint. This section illustrates a few op amp
single-supply applications. All of the op amps are fully specified for both ±5V and +5V
(and +3V where the design supports it). Both rail-to-rail and non-rail-to-rail applications
are shown (details of rail-to-rail op amp topologies are discussed in Chapter 1).

Single-Supply RGB Buffer

Op amps such as the AD8041/AD8042/ and AD8044 can provide buffering of RGB
signals that include ground, while operating from a single +3V or +5V supply. The
signals that drive an RGB monitor are usually supplied by current output DACs that
operate from a single +5V supply. Examples are triple video DACs such as the
ADV7120/21/22 from Analog Devices.

During the horizontal blanking interval, the current output of the DACs goes to zero, and
the RGB signals are pulled to ground by the termination resistors. If more than one RGB
monitor is desired, it cannot simply be connected in parallel because this would be a mis-
termination. Therefore, buffering must be provided before connecting a second monitor.

Figure 6-115: Single-supply RGB buffer operates on +3V or +5V
RGB signals include ground as part of their dynamic output range. Previously a dual
supply op amp has been required for this buffering, with sometimes this being the only
component requiring a negative supply. This makes it quite inconvenient to incorporate a
multiple monitor feature. Figure 6-115 shows a diagram of one channel of a single supply
op amp gain-of-two buffer, for driving a second RGB monitor. No current is required
when the amplifier output is at ground. The termination resistor at the monitor helps pull
the output down at low voltage levels.

75Ω

CURRENT OUTPUT
VIDEO DAC

AD8041

75Ω75Ω

75Ω

1kΩ
1kΩ

R, G, OR B +3V OR +5V

PRIMARY RGB
MONITOR

SECOND RGB
MONITOR

0mA
TO

27mA

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.131

Note that the input and output are at ground during the horizontal blanking interval. The
RGB signals are specified to output a maximum of 700mV peak. The peak output of the
AD8041 is +1.4V, with the termination resistors providing a divide-by-two. All three
channels (RGB) signals can be buffered in a like manner with duplication of this circuit.
Another possibility is to use three sections of the (similar) quad AD8044 op amp.

Single-Supply Sync Stripper

Some RGB monitors use only three cables total and carry the synchronizing signals and
the Green (G) signal on the same cable (Green-with-sync). The sync signals are pulses
that go in the negative direction from the blanking level of the G signal.

In some applications, for example prior to digitizing component video signals with
ADCs, it is desirable to remove or strip the sync portion from the G signal. Figure 6-116
is a circuit using the AD8041 running on a single +5V supply to perform this function.
The signal at VIN is the Green-with-sync signal from an ADV7120, a single supply triple
video DAC.

 Figure 6-116: Single-supply video sync stripper
Because of the fact that the DAC used is single supply, the lowest level of the sync tip is
at ground or slightly above. The AD8041 is set for a gain of two to compensate for the
divide-by-two of the output terminations.

In this setup, the op amp used must have a CM capability that includes zero (as is true for
the AD8041 family). For voltages above ½ the 0.8V reference level applied to R1, the op
amp operates as a linear amplifier, going positive from ground level at the output. For
inputs below the reference level, the op amp saturates, with the output going to ground as
used here. The result is that the negative sync tips are removed.

The reference voltage for R1 is twice the DC blanking level of the G signal; normally,
this is 2×0.4V = 0.8V. Alternately, if the blanking level is at ground and the sync tip is
negative (as in some dual supply systems), then R1 is tied to ground. The resulting VOUT
will have the sync removed, and the blanking level at ground, as noted.

AD8041

75Ω

R1
1kΩ

 +5V

75Ω

75Ω
R2

1kΩ

VIN VOUT

0.8V

(2 X VBLANK)

VBLANK

GREEN WITH SYNC

0V

+0.4V

GREEN WITHOUT SYNC
0V

 +

-

 OP AMP APPLICATIONS

6.132

A Low Distortion, Single-Supply Video Line Driver with Zero-Volt Output

When operated with a single supply, the AD8031 80MHz rail-to-rail voltage feedback op
amp has optimum distortion performance when the signal has a common mode level of
VS/2, and when there is also about 500mV of headroom to each rail. If this rule is
violated, distortion performance suffers. But, if low distortion is required for signals close
to ground, a level-shifting emitter follower can be used at the op amp output.

Figure 6-117 below shows an AD8031 op amp, configured as a single supply gain-of-two
line driver. With the output driving a back terminated 50Ω line, the overall gain is unity
from VIN to VOUT. In addition to minimizing reflections, the 50Ω back termination
resistor protects the transistor from damage if the cable is short circuited.

The 2N3904 emitter follower inside the feedback loop ensures that the output voltage
from the AD8031 always stays about 700mV (or more) above ground, which minimizes
distortion. Using this circuit excellent distortion is obtained, even when the output signal
swings to within 50mV of ground.

Figure 6-117: Low distortion zero-volt output single-supply line driver using the
AD8031

The circuit was tested at 500kHz and 2MHz using a single +5V supply. For the 500kHz
signal, THD was 68dBc with a peak-to-peak swing at a VOUT of 1.85V (50mV to +1.9V).
This corresponds to a signal at the emitter follower output of 3.7Vp-p (100mV to 3.8V).
Data was taken with an output signal of 2MHz, and a THD of 55dBc was measured with
a VOUT of 1.55Vp-p (50mV to 1.6V).

This circuit can also be used to drive the analog input of a single supply high speed ADC
whose input voltage range is ground-referenced. In this case, the emitter of the external
transistor is connected to the ADC input, and the termination resistor is deleted. In this
case, peak positive voltage swings of approximately 3.8V are possible before significant
distortion begins to occur.

2.49kΩ

VIN

2N3904

+

-
AD8031

VOUT

+

+5V

2.49kΩ

200Ω

49.9Ω

49.9Ω

49.9Ω

10µF

0.1µF

THD = 68dBc @ 500kHz FOR
VOUT = 1.85Vp-p (50mV TO 1.9V)

THD = 55dBc @ 2MHz FOR
VOUT = 1.55Vp-p (50mV TO 1.6V)

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.133

Headroom Considerations in AC-Coupled Single-Supply Video Circuits

The AC coupling of arbitrary waveforms can actually introduce problems that don’t exist
at all in DC coupled or DC restored systems. These problems have to do with the
waveform duty cycle, and are particularly acute with signals that approach the rails, as
they can in AC coupled, low supply voltage systems.

In Figure 6-118(A), an example of a 50% duty cycle square wave of about 2Vp-p level is
shown, with the signal swing biased symmetrically between the upper and lower clip
points of a 5V supply amplifier. Assume that the amplifier has a complementary emitter
follower output and can only swing to the limited DC levels as marked, about 1V from
either rail. In cases (B) and (C), the duty cycle of the input waveform is adjusted to both
low and high duty cycle extremes while maintaining the same peak-to-peak input level.
At the amplifier output, the waveform is seen to clip either negative or positive, in (B)
and (C), respectively.

Figure 6-118: Waveform duty cycle taxes headroom in AC coupled single-supply
op amps

Since standard video waveforms do vary in duty cycle as the scene changes, the point is
made that low distortion operation on AC coupled single supply stages must take the duty
cycle headroom degradation effect into account. If a stage has a 3Vp-p output swing
available before clipping, and it must cleanly reproduce an arbitrary waveform, then the
maximum allowable amplitude is less than ½ this 3Vp-p swing, that is <1.5Vp-p.

An example of violating this criteria are the 2Vp-p waveforms of Figure 6-118(B) and
(C), which clip for both the low and high duty cycles. Note that the criteria set down
above is based on avoiding hard clipping, while subtle distortion increases may in fact
take place at lower levels. This suggests an even more conservative criterion for lowest
distortion operation, such as in composite NTSC video amplifiers.

(A)
50%

DUTY CYCLE
NO CLIPPING

(B)
LOW

DUTY CYCLE
CLIPPED
POSITIVE

(C)
HIGH

DUTY CYCLE
CLIPPED

NEGATIVE

2Vp-p

2Vp-p

2Vp-p

4.0V (+) CLIPPING

2.5V

1.0V (-) CLIPPING

4.0V (+) CLIPPING

2.5V

1.0V (-) CLIPPING

4.0V (+) CLIPPING

2.5V

1.0V (-) CLIPPING

 OP AMP APPLICATIONS

6.134

Single-supply AC coupled composite video line driver

Figure 6-119 shows a single supply gain-of-two composite video line driver using the
AD8041. Since the sync tips of a composite video signal extend below ground, the input
must be AC coupled and shifted positively to prevent clipping during negative
excursions. The input is terminated in 75Ω and AC coupled via the 47µF to a voltage
divider that provides the DC bias point to the input. Setting the optimal common-mode
bias voltage requires some understanding of the nature of composite video signals and the
video performance of the AD8041.

As discussed above, signals of bounded peak-to-peak amplitude that vary in duty cycle
require larger dynamic swing capability than their peak-to-peak amplitude after AC
coupling. As a worst case, the dynamic signal swing required will approach twice the
peak-to-peak value. The two bounding cases are for a duty cycle that is mostly low, but
occasionally goes high at a fraction of a percent duty cycle, and vice versa.

Figure 6-119: Single-supply AC coupled composite video line driver has
∆G = 0.06% and ∆φ = 0.06°

Composite video is not quite this demanding. One bounding extreme is for a signal that is
mostly black for an entire frame, but occasionally has a white (full intensity), minimum
width spike at least once per frame.

The other extreme is for a video signal that is full white everywhere. The blanking
intervals and sync tips of such a signal will have negative going excursions in compliance
with composite video specifications. The combination of horizontal and vertical blanking
intervals limit such a signal to being at its highest level (white) for about 75% of the time.

As a result of the duty cycle variations between the extremes presented above, a 1Vp-p
composite video signal that is multiplied by a gain-of-two requires about 3.2Vp-p of
dynamic voltage swing at the output for the op amp, to pass a composite video signal of
arbitrary duty cycle without distortion.

AD8041

+

-

+5V

7.87kΩ
RBIAS

COMPOSITE
VIDEO

0.1µFRBIAS OPTIMIZES
VCM = +2.2V

+

+

+
1000µF 75Ω

10µF

0.1µF

4.99kΩ

VCM

4.99kΩ10µF

+

75Ω
47µF

1kΩ

1kΩ

220µF

+

75Ω

VOUT

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.135

The AD8041 device family not only has ample signal swing capability to handle the
dynamic range required, but also has excellent differential gain and phase when buffering
these signals in an AC coupled configuration.

To test this, the differential gain and phase were measured for the AD8041 while the
supplies were varied. As the lower supply is raised to approach the video signal, the first
effect is that the sync tips become compressed before the differential gain and phase are
adversely affected. Thus, there must be adequate swing in the negative direction to pass
the sync tips without compression.

As the upper supply is lowered to approach the video, the differential gain and phase were
not significantly adversely affected until the difference between the peak video output and
the supply reached 0.6V. Thus, the highest video level should be kept at least 0.6V below
the positive supply rail.

Taking the above into account, it was found that the optimal point to bias the non-
inverting input was at +2.2V DC. Operating at this point, the worst case differential gain
was 0.06% and the differential phase 0.06°.

The AC coupling capacitors used in the circuit may at first glance appear quite large.
There is a reason for this. Note that a composite video signal has a lower frequency band
edge of 30Hz. The resistances at the various AC coupling points— especially at the
output— are quite small. In order to minimize phase shifts and baseline tilt, the large
value capacitors shown are required for best waveform reproduction.

For video system performance that is not to be of the highest quality, the value of these
capacitors can be reduced by a factor of up to five with only a slight observable change in
the picture quality.

 OP AMP APPLICATIONS

6.136

Single-Supply AC Coupled Single-Ended-to-Differential Driver

The circuit shown below in Figure 6-120 provides a flexible solution to differential line
driving in a single-supply application and utilizes the dual AD8042. The basic operation
of the cross-coupled configuration has been described earlier in this section. The input,
VIN, is a single-ended signal that is capacitively coupled into the feedforward resistor, R1.
The non-inverting inputs of each half of the AD8042 are biased at +2.5V.

 Figure 6-120: Single-supply AC coupled differential driver
The gain from single-ended input to the differential output is equal to 2R2/R1, as noted in
the figure. If desired, this gain can be varied by simply changing one resistor (either R1 or
R2). The input capacitor may need increase, for the processing of low frequency
information with low phase shift.

It should also be noted that there is no output coupling capacitor, as none is required for
differentially connected loads. The output terminals will be biased at approximately 2.5V.

+

-

R1

1kΩ

1kΩ

0.1µF

0.1µF

VIN

U = AD8042
+2.5V

2.49kΩ

2.49kΩ

1/2 U

+

-
1/2 U

+5V

+5V

R2

1kΩ

1kΩ

1kΩ

1kΩ
2VIN •

R2
R1

SIGNAL AMPLIFIERS
VIDEO AMPLIFIERS

6.137

REFERENCES: VIDEO AMPLIFIERS

1. W. A. Kester, "PCM Signal Codecs for Video Applications," SMPTE Journal, No. 88, November

1979, pp. 770-778.

2. "IEEE Standard for Performance Measurements of A/D and D/A Converters for PCM Television

Circuits," IEEE Standard 746-1984.

3. Walt Kester, "Maintaining Transmission Line Impedances on the PC Board," within Chapter 11 of

Walt Kester, Editor, System Application Guide, Analog Devices, Inc., 1993, ISBN 0-916550-13-3.

4. William R. Blood, Jr., MECL System Design Handbook (HB205, Rev.1), Motorola Semiconductor

Products, Inc., 1988.

5. Dave Whitney, Walt Jung, "Applying a High-Performance Video Operational Amplifier,"

Analog Dialogue, 26-1, 1992.

6. Walt Jung, Scott Wurcer, "Design Video Circuits Using High-Speed Op-Amp Systems,"

Electronic Design Analog Applications Issue, November 7, 1994.

7. Vishay chip resistors and type VTF networks, http://www.vishay.com.

8. Walt Kester, "Video Line Receiver Applications Using the AD830 Active Feedback Amplifier

Topology," within Chapter 11 of Walt Kester, Editor, System Application Guide,
Analog Devices, Inc., 1993, ISBN 0-916550-13-3.

9. Peter Checkovich, "Understanding and Using High-Speed Clamping Amplifiers," Analog Dialogue,

Vol. 29-1, 1995.

10. "Chapters 1, 2, and 4," within Walt Kester, Editor, Practical Analog Design Techniques, Analog

Devices, Inc., Norwood, MA, 1995, ISBN 0-916550-16-8.

 OP AMP APPLICATIONS

6.138

NOTES:

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.139

SECTION 6-4: COMMUNICATIONS AMPLIFIERS
Walt Kester
Components used in the signal path in communications systems must have wide dynamic
range at high frequencies. Dynamic range is primarily limited by distortion and noise
introduced by the active elements in amplifiers, mixers, etc. In the past, amplifiers for
communications applications consisted primarily of "gain blocks" with appropriate
specifications. Typically such amplifiers are specified for gain, bandwidth, distortion,
etc., as a system is designed, and purchased as a self-contained package. This package
itself is actually a communications amplifier sub-system.

Today, however, op amps with bandwidths of hundreds of megahertz, low noise, high
dynamic range and flexible supply voltages also make popular building blocks in
communications systems. They are easily configured for a given gain, and can deliver
good performance.

Communications-Specific Specifications

As a necessity, this means that high frequency op amps must be fully specified not only in
terms of traditional op amp AC specifications (bandwidth, slew rate, settling time), but
also in terms of communications-specific specifications. These latter specifications would
include performance for harmonic distortion, spurious free dynamic range (SFDR),
intermodulation distortion, intercept points (IP2, IP3), noise, and noise figure (NF).
Figure 6-121 illustrates these specifications, below.

Figure 6-121: Dynamic range specifications in communications systems
Within this portion of the chapter we will examine these specifications, and how they
apply to the amplifiers used in wireless and wired communications systems. In addition,
several application specific amplifiers such as variable gain amplifiers (VGAs), CATV
drivers, and xDSL drivers will also be discussed.

Noise
Noise referred to input (RTI)
Noise referred to output (RTO)

Distortion
Second and third order intercept points (IP2, IP3)
Spurious free dynamic range (SFDR)
Harmonic distortion

Single-tone
Multi-tone
Out-of-band

Multitone Power Ratio (MTPR)
Noise Factor (NF), Noise Figure (NF)

 OP AMP APPLICATIONS

6.140

Distortion Specifications

When a spectrally pure sinewave passes through an amplifier (or other active device),
various harmonic distortion products are produced depending upon the nature and the
severity of the non-linearity. However, simply measuring harmonic distortion produced
by single tone sinewaves of various frequencies does not give all the information required
to evaluate the amplifier's potential performance in a communications application. In
most communications systems there are a number of channels which are "stacked" in
frequency. It is often required that an amplifier be rated in terms of the intermodulation
distortion (IMD) produced with two or more specified tones applied.

Intermodulation distortion products are of special interest in the IF and RF area, and a
major concern in the design of radio receivers. Rather than simply examining the
harmonic distortion or total harmonic distortion (THD) produced by a single tone
sinewave input, it is often useful to look at the distortion products produced by two tones.

Figure 6-122: Second and third order intermodulation distortion products
As shown in Figure 6-122 above, two tones will produce second and third order
intermodulation products. The example shows the second and third order products
produced by applying two frequencies, f1 and f2, to a nonlinear device. The second order
products located at f2+f1 and f2–f1 are located far away from the two tones, and may be
removed by filtering. The third order products located at 2f1+f2 and 2f2+f1 may likewise
be filtered. The third order products located at 2f1–f2 and 2f2–f1, however, are close to the
original tones, and filtering them is difficult.

Third order IMD products are especially troublesome in multi-channel communications
systems where the channel separation is constant across the frequency band. Third-order
IMD products can mask out small signals in the presence of larger ones.

FREQUENCY: MHz

2 = SECOND ORDER IMD PRODUCTS

3 = THIRD ORDER IMD PRODUCTS

NOTE: f1 = 5MHz, f2 = 6MHz

f2 - f1

2f1 - f2 2f2 - f1

f1 f2

2f1 2f2
f2 + f1

2f1 + f2

3f1 2f2 + f1

3f2

2

3 3

2

3
3

1 4 5 6 7 10 11 12 15 16 17 18

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.141

Third order IMD is often specified in terms of the third order intercept point, as is shown
by Figure 6-123, below. Two spectrally pure tones are applied to the system. The output
signal power in a single tone (in dBm) as well as the relative amplitude of the third-order
products (referenced to a single tone) is plotted as a function of input signal power. The
fundamental is shown by the slope = 1 curve in the diagram. If the system non-linearity is
approximated by a power series expansion, it can be shown that second-order IMD
amplitudes increase 2dB for every 1dB of signal increase, as represented by slope = 2
curve in the diagram.

Similarly, the third-order IMD amplitudes increase 3dB for every 1dB of signal increase,
as indicated by the slope = 3 plotted line. With a low level two-tone input signal, and two
data points, one can draw the second and third order IMD lines as they are shown in
Figure 6-123 (using the principle that a point and a slope define a straight line).

Figure 6-123: Intercept points and 1dB compression point
Once the input reaches a certain level however, the output signal begins to soft-limit, or
compress. A parameter of interest here is the 1dB compression point. This is the point
where the output signal is compressed 1dB from an ideal input/output transfer function.
This is shown in Figure 6-123 within the region where the ideal slope = 1 line becomes
dotted, and the actual response exhibits compression (solid).

Nevertheless, both the second and third-order intercept lines may be extended, to intersect
the (dotted) extension of the ideal output signal line. These intersections are called the
second and third order intercept points, respectively, or IP2 and IP3. These power level
values are usually referenced to the output power of the device delivered to a matched
load (usually, but not necessarily 50Ω) expressed in dBm.

It should be noted that IP2, IP3, and the 1dB compression point are all a function of
frequency, and as one would expect, the distortion is worse at higher frequencies.

INPUT POWER (PER TONE), dBm

OUTPUT
POWER

(PER TONE)
dBm

IP2

IP3

1 dB COMPRESSION
POINT

SECOND ORDER
INTERCEPT

THIRD ORDER
INTERCEPT

1dB

FUNDAMENTAL
(SLOPE = 1)

SECOND
ORDER IMD
(SLOPE = 2)

THIRD ORDER IMD
(SLOPE = 3)

 OP AMP APPLICATIONS

6.142

For a given frequency, knowing the third order intercept point allows calculation of the
approximate level of the third-order IMD products as a function of output signal level.
Figure 6-124 below shows the third order intercept value as a function of frequency for a
typical wideband low-distortion amplifier.

Figure 6-124: Third order intercept point (IP3) versus frequency for a low
distortion amplifier

Assume the op amp output signal is 5MHz and 2V peak-to-peak into a 100Ω load (50Ω
source and load termination). The voltage into the 50Ω load is therefore 1V peak-to-peak,
corresponding to +4dBm. From Fig. 6-124, the value of the third order intercept at 5MHz
is 36dBm. The difference between +36dBm and +4dBm is 32dB. This value is then
multiplied by 2 to yield 64dB (the value of the third-order intermodulation products
referenced to the power in a single tone). Therefore, the intermodulation products should
be –64dBc (dB below carrier frequency), or at an output power level of –60dBm.

Figure 6-125: Using IP3 to calculate the third-order IMD product amplitude
Figure 6-125 shows the graphical analysis for this example. A similar analysis can be
performed for the second-order intermodulation products, using data for IP2.

50

50
OUT

50

40

30

20

10
1 10 100

FREQUENCY - MHz

IN
TE

R
CE

PT
 (+

dB
m

)
IP3

INPUT POWER (PER TONE), dBm

OUTPUT
POWER

dBm OUTPUT POWER = +4dBm

+36dBm @ 5MHz,
3RD ORDER INTERCEPT

OUTPUT
SLOPE = 1

THIRD ORDER IMD
(SLOPE = 3)

3RD ORDER IMD = -60dBm
OR -64dBc

+30

+20

+10

0

-10

-20

-30

-40

-50

-60

-70

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.143

Another popular specification in communications systems is spurious free dynamic
range, or SFDR. Figure 6-126 below shows two variations of this specification. Single-
tone SFDR (left) is the ratio of the signal (or carrier) to the worst spur in the bandwidth of
interest. This spur may or may not be harmonically related to the signal. SFDR can be
referenced to the signal or carrier level (dBc), or to full scale (dBFS).

Figure 6-126: Spurious free dynamic range (SFDR) in communications systems
Because most amplifiers are soft limiters, the dBc unit is more often used. However, in
systems that have a hard-limiter that precisely defines full scale (such as with ADCs),
both dBc and dBFS may be used. It is important to understand that they both describe the
worst spur amplitude. SFDR can also be specified for two tones or multitones (right),
thereby simulating complex signals that contain multiple carriers and channels.

Multitone power ratio is another way of describing distortion in a multichannel
communication system. Figure 6-127 below shows the frequency partitioning in an xDSL
system. The QAM signals in the upstream data path are represented by a number of equal
amplitude tones, separated equally in frequency. One channel is completely eliminated
from the input signal (shown as an empty bin), but intermodulation distortion caused by
the system nonlinearity will cause a small signal to appear in that bin.

Figure 6-127: Multitone power ratio (MTPR) and out-of-band SFDR in xDSL
applications

The ratio of the tone amplitude to the amplitude of the unwanted signal in the empty bin
is defined as the multitone power ratio, or MTPR. It is equally important that the
amplitude of the intermodulation products caused by the multitone signal (simulating
multiple channels) not interfere with signals in either the voice band or the downstream
data band. The amplitude of the worst spur produced in these bands to the amplitude of
the multitone signal is therefore defined as the out-of-band SFDR.

FS FS

SFDR
dBc

SFDR
dBc

SFDR
dBFS

SFDR
dBFS

FREQUENCY FREQUENCY

SIGNAL
LEVEL

dB

SINGLE TONE SFDR MULTITONE SFDR

WORST SPUR WORST SPUR

FS

MTPR
dBc

FREQUENCY

WORST OUT-OF-BAND SPUR"EMPTY" BIN

SFDR (Out-of-Band)
dBc

Voice Upstream data Downstream data

≈ 1.1MHz

 OP AMP APPLICATIONS

6.144

Noise Specifications

Op amp noise is generally specified in terms of input current and voltage noise, as
previously discussed in Chapter 1 of this book. In communications systems, however,
noise is often specified in terms of noise figure (NF)— see Figure 6-128. This can lead to
confusion, especially when op amps are used as gain blocks and the noise figure of the op
amp is not specified for the specific circuit conditions. In order to understand how to
apply noise figure to op amps, we will first review the basic theory behind noise figure.

Figure 6-128: Noise figure in communications applications
The first concept is that of available power from a source. The available power of a
source is the maximum power that can be drawn from the source. Figure 6-129 below
shows a resistor of value R as the noise source. The thermal noise of this source is
√(4kTBR). The maximum noise that can be transferred to an ideal noiseless load occurs
when the load resistance is also equal to R.

Figure 6-129: Available noise power from a source
Under these conditions, the maximum available noise power from the source reduces to
kTB, where k is Boltzmann's constant, T is the absolute temperature, and B is the noise
bandwidth. Note that this power is independent of the value of the source resistance, R.

NF is usually specified for matched input/output conditions, but this
is not always a system requirement
Noise Figure is a popular figure of merit in RF applications: LNAs,
Mixers, etc.
Difficulties arise when applying NF to op amps. NF is dependent on

Impedance levels
Feedback network
Closed loop gain

Other difficulties arise due to different definitions of NF as found in
various textbooks
We will start with the basics and work up to the op amp issues

The available power, Pa , of a source is the
maximum power that can be drawn from the source.

This occurs when the load resistance is equal to the source resistance.

vn

R
R

vn = 4kTRB
Pa = vn

2

4R
= kTB

k = 1.38 × 10–23 Joules / K (Boltzman's Constant)
T = Temperature (assume 300K, room temperature)
B = Noise bandwidth (Hz)

Source
Load

Pa (dBm) = –174dBm + 10 log B

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.145

The next important concept is that of available power gain of a two-port network, as
shown in Figure 6-130 below. The two-port network is driven from a signal source
having an impedance. The equations show the available signal power from the source and
the available signal power from the output of the network. The available power gain is
simply the ratio of the available output power to the available power from the source.

 Figure 6-130: Available power gain of a two-port network
The gain and the noise of a two-port network can now be defined in terms of the available
power gain, G, and the noise factor, F, as shown below in Figure 6-131. The noise factor,
F, is defined as the ratio of the total available output noise power to the available output
noise power due to the source only. For a resistive source, the available noise power from
the source is simply kTB, and the output noise power due to the source only is G·kTB.

Figure 6-131: Definition of noise factor and noise figure for a two-port noisy
network.

Note that the noise factor, F, is expressed as a ratio, and the noise figure, NF, is simply
the ratio F expressed in dB. An ideal noiseless two-port network therefore has noise
factor F = 1, and a noise figure NF = 0dB.

4R2

4RS

VS VO

RS

R1

R2

RL
+ +

V1

Available signal power from source = Pas = VS
2

Available signal power at output = Pao = Vo
2

Available power gain = Ga = Pao
Pas

= VO
2 RS

VS
2 R2

VO = AV1

G
FRS RL

G = Available Power Gain of Network

F = Noise Factor = Total Available Output Noise Power
Available Output Noise Power Due to Source Only

=
Total Available Output Noise Power

G • kTB

NF = Noise Figure = 10 log10 F

 OP AMP APPLICATIONS

6.146

We can use these same definitions to calculate the NF of an op amp circuit, however it is
much easier to work in terms of the square of voltage noise spectral density and current
noise spectral density, rather than power or power spectral density (see Figure 6-132
below). Also, unmatched conditions are easier to deal with using this approach. The noise
factor F for an op amp is simply the ratio of the square of the total output noise spectral
density to the square of the output noise spectral density due to the source only. The noise
figure NF = 10•logF.

Figure 6-132: Noise figure for op amps
In RF or IF gain blocks, the input impedance is defined. However, when using an op amp
in the non-inverting mode as a gain block, the input impedance is high (relative to
transmission line impedances), and there are several options regarding the input
termination which affect the noise figure. These options have been generalized to cover
any two-port network with optional input terminations in Figure 6-133 below.

Figure 6-133: Noise factor for resistive, reactive, and unterminated conditions
Assume that the open circuit voltage gain of the network is A and that the total output
noise spectral density (excluding that due to the source resistance and the input
termination) is equal to Vnet.

With op amps, it is easier to work with voltage and current noise
spectral density, rather than power or power spectral density.
Unmatched conditions are more easily dealt with using voltage noise
spectral density analysis.
Voltage noise spectral densities add using root-sum-squares (RSS).
A 1000Ω resistor has a voltage noise spectral density of 4nV/√Hz @
25°C (300K). (This is good to remember!)
The basic definition of Noise Factor and Noise Figure in terms of
voltage noise spectral density becomes:

Noise Factor = F = (Total Output Voltage Noise Spectral Density) 2

(Output Voltage Noise Spectral Density Due to Source Only) 2

Noise Figure = NF = 10 log10 F

R R Vnet

Vnet

Vnet

R

R

jX

Vnet = Voltage noise density of network excluding source and load terminations
A = Open circuit voltage gain of network

F = 2 +
Vnet

2

A2kTR

F = 1 +
Vnet

2

A2kTR

F = 1 +
Vnet

2

A24kTR

Matched Resistive
Termination

Matched Reactive
Termination
R = |X|

Unterminated

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.147

The top diagram of Figure 6-133 (opposite) shows the traditional matched case where the
input is resistively terminated to match the source impedance. In this case, the input
termination resistor not only attenuates the voltage noise of the source by a factor of 2 but
also contributes noise due to its own thermal resistance.

The middle diagram of this figure shows the case of a reactive matched termination.
Reactive terminations are often used where the bandwidth is limited but centered on a
high frequency carrier. In this case, the source voltage noise is attenuated by a factor of 2,
but the reactive termination adds no additional noise of its own to the total output noise.

The bottom diagram in Figure 6-133 shows the case of an unmatched, unterminated
input. In this case, the voltage noise of the source is not attenuated, and there is obviously
no additional noise due to the input termination because there is no input termination!
Although this situation is not likely in a system using RF/IF gain blocks which generally
require impedance matching at all interfaces, it is a possibility when using an op amp as
the gain block, since the non-inverting configuration input impedance is relatively high.

Figure 6-134: Effects of input termination on noise figure
If we assume that the noise of the network, Vnet, is very small relative to the source
noise, then it is obvious that the input termination resistor adds 3dB to the overall noise
figure as well as reduces the overall voltage gain by a factor of 2. This is compared to the
lowest noise case where there is no input termination. In fact, the lowest possible noise
figure for a noiseless network with only an input resistive matched termination is 3dB.
Lower noise figures can be obtained only by using matched reactive terminations.

On the other hand, if the noise of the network, Vnet, is very large with respect to the
source noise, then adding the resistive termination increases the overall noise figure by
6dB compared to the unmatched unterminated case.

Summarizing, it is interesting to note that using large source resistances will decrease the
noise figure but increase overall circuit noise. This illustrates the important fact that noise
figures can be compared only if they are specified at the same impedance level. In Figure
6-134 above these effects of amplifier input terminations on overall circuit noise and
noise figure are summarized.

For a low noise network, adding the matching input
termination resistor makes the noise figure 3dB worse. The
voltage gain is also reduced by a factor of 2.
For a high noise network, adding the matching termination
resistor makes the noise figure 6dB worse.
Reactive matched terminations are often used at fixed IF/RF
frequencies in LNAs, mixers, etc.
Using large source and termination resistors decreases noise
figure but increases overall circuit noise.
Noise figures should only be compared at the same
impedance level.

 OP AMP APPLICATIONS

6.148

Op amp noise has two components: low frequency noise whose spectral density is
inversely proportional to the square root of the frequency, and white noise at medium and
high frequencies. The low-frequency noise is known as 1/f noise (the noise power obeys a
1/f law— the noise voltage or noise current is proportional to 1/√f). The frequency at
which the 1/f noise spectral density equals the white noise is known as the
"1/f Corner Frequency". This is an important figure of merit for op amps, with low values
indicating better performance. Values of the 1/f corner frequency vary from a few Hz for
the most modern low noise low frequency amplifiers, to several hundreds, or even
thousands of Hz for some high-speed op amps.

In most applications of high speed op amps, it is the total output RMS noise that is
generally of interest. Because of the high bandwidths, the chief contributor to the output
RMS noise is the white noise, and that of the 1/f noise is negligible.

In order to better understand the effects of noise in high speed op amps, we use the
classical noise model shown in Figure 6-135 below. This diagram identifies all possible
white noise sources, including the external noise in the source and the feedback resistors.

Figure 6-135: Calculating total op amp circuit noise
The equation in the figure allows you to calculate the total output RMS noise over the
closed-loop bandwidth of the amplifier. This formula works quite well when the
frequency response of the op amp is relatively flat. If there is more than a few dB of high
frequency peaking, however, the actual noise will be greater than the predicted because
the contribution over the last octave before the 3dB cutoff frequency will dominate.

In most applications, the op amp feedback network is designed so that the bandwidth is
relatively flat, and the formula provides a good estimate. Note that BW in the equation is
the equivalent noise bandwidth, which, for a single-pole system, is obtained by
multiplying the closed-loop 3dB bandwidth by 1.57.

CLOSED
LOOP BW

= fCL

–

+

VN
∼

R2

R1

R3

IN–

IN+

VOUT

NOISE GAIN =

1 +
R2
R1

NG =∼∼

∼∼

∼∼
VN,R1

VN,R3

VN,R2

RTI NOISE =

VN
2 + 4kTR3 + 4kTR1 R2

R1+R2

2
R2

R1+R2

2

+ IN+
2R32 + IN–

2 R1•R2
R1+R2

2
+ 4kTR2 R1

R1+R2

2
R1

R1+R2

2BW •

RTO NOISE = NG • RTI NOISE

4kTR1

4kTR3

4kTR2

A

B

GAIN FROM
"A" TO OUTPUT

GAIN FROM
"B" TO OUTPUT

= – R2
R1

=

BW = 1.57 fCL

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.149

Figure 6-136 below is a table which indicates how the individual noise contributors of
Fig. 6-135 are referred to the output. After calculating the individual noise spectral
densities in this table, they can be squared, added, and then the square root of the sum of
the squares yields the RSS value of the output noise spectral density, since all the sources
are uncorrelated. This value is multiplied by the square root of the noise bandwidth (noise
bandwidth = closed-loop 3dB bandwidth multiplied by a correction factor of 1.57) to
obtain the final value for the output RMS noise.

Typical high speed op amps have bandwidths greater than 150MHz or so, and bipolar
input stages have input voltage noises ranging from about 2 to 20nV/√Hz. To put voltage
noise in perspective, let's look at the Johnson noise spectral density of a resistor:
vn kTR BW= ⋅4 , where k is Boltzmann's constant, T is the absolute temperature, R is
the resistor value, and BW is the equivalent noise bandwidth of interest. (The equivalent
noise bandwidth of a single-pole system is 1.57 times the 3dB frequency). Using the
formula, a 100Ω resistor has a noise density of 1.3nV/√Hz, and a 1000Ω resistor about
4nV/√Hz (values are at room temperature: 27°C, or 300K).

Figure 6-136: Referring all noise sources to the output
The base-emitter in a bipolar transistor has an equivalent noise voltage source which is
due to the "shot noise" of the collector current flowing in the transistor's (noiseless)
incremental emitter resistance, re. The current noise is proportional to the square root of
the collector current, Ic. The emitter resistance, on the other hand, is inversely
proportional to the collector current, so the shot-noise voltage is inversely proportional to
the square root of the collector current.

Voltage noise in FET-input op amps tends to be larger than for bipolar ones, but current
noise is extremely low (generally only a few tens of fA/√Hz) because of the low input
bias currents. However, FET-inputs are not generally required for op amp applications
requiring bandwidths greater than 100MHz.

NOISE SOURCE EXPRESSED AS
A VOLTAGE

Johnson Noise in R3:
√(4kTR3)

Non-inverting Input Current
Noise Flowing in R3:

In+R3

Input Voltage Noise:
Vn

Johnson Noise in R1:
√(4kTR1)

Johnson Noise in R2:
√(4kTR2)

Inverting Input Current
Noise Flowing in R2:

In–R2

MULTIPLY BY THIS FACTOR TO
REFER TO THE OP AMP OUTPUT

Noise Gain = 1 + R2/R1

Noise Gain = 1 + R2/R1

Noise Gain = 1 + R2/R1

–R2/R1 (Gain from input of R1, "B", to
Output)

1

1

 OP AMP APPLICATIONS

6.150

Op amps also have input current noise on each input. For high-speed FET-input op amps,
the gate currents are so low that input current noise is almost always negligible (measured
in fA/√Hz).

For a voltage feedback (VFB) op amp, the inverting and non-inverting input current noise
are typically equal, and almost always uncorrelated. Typical values for wideband VFB op
amps range from 0.5pA/√Hz to 5pA/√Hz. The input current noise of a bipolar input stage
is increased when input bias-current cancellation generators are added, because their
current noise is not correlated, and therefore adds (in an RSS manner) to the intrinsic
current noise of the bipolar stage.

The input voltage noise in current feedback (CFB) op amps tends to be lower than for
VFB op amps having the same approximate bandwidth. This is because the input stage in
a CFB op amp is usually operated at a higher current, thereby reducing the emitter
resistance and hence the voltage noise. Typical values for CFB op amps range from about
1 to 5nV/√Hz.

The input current noise of CFB op amps tends to be larger than for VFB op amps because
of the generally higher bias current levels. The inverting and non-inverting current noise
of a CFB is usually different because of the unique input architecture, and are specified
separately. In most cases, the inverting input current noise is the larger of the two. Typical
input current noise for CFB op amps ranges from 5 to 40pA/√Hz.

The general principle of noise calculation is that uncorrelated noise sources add in a root-
sum-squares manner, which means that if a noise source has a contribution to the output
noise of a system which is less than 20% of the amplitude of the noise from other noise
source in the system, then its contribution to the total system noise will be less than 2% of
the total, and that noise source can almost invariably be ignored— in many cases, noise
sources smaller than 33% of the largest can be ignored. This can simplify the calculations
using the formula, assuming the correct decisions are made regarding the sources to be
included and those to be neglected.

The sources which dominate the output noise are highly dependent on the closed-loop
gain of the op amp. Notice that for high values of closed loop gain, the op amp voltage
noise will tend be the chief contributor to the output noise. At low gains, the effects of the
input current noise must also be considered, and may dominate, especially in the case of a
CFB op amp.

Feedforward/feedback resistors in high speed op amp circuits may range from less than
100Ω to more than 1kΩ, so it is difficult to generalize about their contribution to the total
output noise without knowing the specific values and the closed loop gain. The best way
to make the calculations is to write a simple computer program that performs the
calculations automatically and includes all noise sources (see Reference 1 for one
example). In most high speed applications, the source impedance noise can be neglected
for source impedances of 100Ω or less.

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.151

Figure 6-137 below shows an example calculation of total output noise for the AD8011
(300MHz, 1mA) CFB op amp. All six possible sources are included in the calculation.
The appropriate multiplying factors which reflect the sources to the output are also shown
on the diagram. For G=2, the close-loop bandwidth of the AD8011 is 180MHz. The
correction factor of 1.57 in the final calculation converts this single-pole bandwidth into
the circuit's equivalent noise bandwidth.

Figure 6-137: AD8011 output noise analysis
Now that the total output noise has been calculated, we can address the issue of noise
figure. Figure 6-138 below shows two cases for the AD8011 circuit: the top diagram
corresponds to an unterminated input condition, and the bottom diagram corresponds to a
terminated input condition.

Figure 6-138: AD8011 noise figure for unterminated and terminated input
conditions

For the unterminated case (top), the total output noise from the previous diagram (i.e.,
Fig. 6-137) was 8.7nV/√Hz. Note this includes the noise of the 50Ω source. The output

(G)

+

-

RS
50Ω

fCL = 180MHz

1.8nV/√Hz

0.5nV/√Hz

4nV/√Hz

4nV/√Hz

5nV/√Hz

4nV/√Hz4nV/√Hz

5pA/√Hz
4nV/√Hz

AD8011

5pA/√Hz

0.9nV/√Hz

2nV/√Hz

R1
1kΩ

R2

1kΩ

OUTPUT NOISE SPECTRAL DENSITY = 8.7nV/√Hz

TOTAL NOISE = 8.7 1.57 X 180 X 106 = 146µV rms

(G • RS)

(G)

(1)

(R2)

(-R2/R1)

G = 1 + R2
R1

50Ω

1kΩ
1kΩ

+

–
RS

Vno(total) = 8.7nV / √Hz,
from previous slide

Vno(Rs) =

G = 2

4kTR G 4kTR
0.9nV/√Hz

= 1.8nV/√Hz

NF = 20 log 8.7
1.8 = 13.7 dB

50Ω

1kΩ
1kΩ

+

–
RS

Vno(total) ≈ 8.7nV / √Hz (See Note)

Vno(Rs) =

G = 2

4kTR G kTR
0.9nV/√Hz

= 0.9nV/√Hz

NF = 20 log 8.7
0.9 = 19.7 dB

50Ω

Note: Input noise current (In+) flows through 50Ω (unterminated case)
or 25Ω (terminated case), but the overall effect of this is negligible.

In+

In+

Unterminated

Terminated

AD8011

AD8011

 OP AMP APPLICATIONS

6.152

noise due only to the source is simply the noise gain multiplied by the noise of the source,
or G√(4kTRs) = 1.8nV/√Hz. The noise figure is simply NF = 20log(8.7/1.8) = 13.7dB.

For the terminated case (bottom), the total output noise is still approximately 8.7nV/√Hz.
Note that the input noise current (In+) now actually flows through 25Ω rather than 50Ω
for the unterminated case, but the overall effect of this difference on the total output noise
calculation is negligible.

The noise of the source, however, is now √(kTR) due to the 50Ω divider network, and
reflected output, it becomes G√(kTR) = 0.9nV/√Hz. The noise figure is calculated as NF
= 20log(8.7/0.9) = 19.7dB. Notice that the terminated case yields a noise figure which is
approximately 6dB worse than the unterminated case.

Figure 6-139: AD8350 spot noise figure and gain vs. frequency from 10MHz to
1GHz

Finally, it should be noted that noise figure is actually a function of frequency. In Figure
6-139 above is shown the noise figure of the AD8350 measured with a spot noise meter,
as a function of frequency over the bandwidth 10MHz to 1GHz. The top curve is the
noise figure, and the bottom curve is the closed-loop gain flatness.

In most cases, the approximations such as those used in the example of Figs. 6-135
through 6-137 will give sufficient accuracy, provided the closed-loop bandwidth is
relatively flat. However, using the actual spot noise figure may be desirable in high
frequency narrowband applications involving specific carrier frequencies.

6dB
10dB

Spot Noise Figure shows variations over frequency: 10MHz to 1GHz
Measurement bandwidth set to 4MHz for above data
Integration required to get average noise power

5dB/div.

2dB/div.

SPOT NOISE
FIGURE

GAIN
FLATNESS

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.153

Variable Gain Amplifiers (VGAs) in Automatic Gain Control (AGC)

Wideband, low distortion variable gain amplifiers find wide applications in
communications systems. One example is automatic gain control (AGC) in radio
receivers. Typically, the received energy exhibits a large dynamic range due to the
variability of the propagation path, requiring dynamic-range compression in the receiver.
In this case, the wanted information is in the modulation envelope (whatever the
modulation mode), not in the absolute magnitude of the carrier. For example, a 1MHz
carrier modulated at 1kHz to a 30% modulation depth would convey the same
information, whether the received carrier level is at 0dBm or –120dBm. Some type of
automatic gain control (AGC) in the receiver is generally utilized to restore the carrier
amplitude to some normalized reference level, in the presence of large input fluctuations.
AGC circuits are dynamic-range compressors which respond to some signal metric (often
mean amplitude) acquired over an interval corresponding to many periods of the carrier.

Figure 6-140: A typical automatic gain control (AGC) system
Consequently, they require time to adjust to variations in received signal level. The time
required to respond to a sudden increase in signal level can be reduced by using peak
detection methods, but with some loss of robustness, since transient noise peaks can now
activate the AGC detection circuits. Nonlinear filtering and the concept of "delayed
AGC" can be useful in optimizing an AGC system. Many tradeoffs are found in practice;
Figure 6-140 above shows a basic AGC system.

It is interesting to note that an AGC loop actually has two outputs. The more obvious
output is of course the amplitude-stabilized signal. The less obvious output is the control
voltage to the VCA. In reality, this voltage is a measure of the average amplitude of the
input signal. If the system is precisely scaled, the control voltage may be used as a
measure of the input signal, which is sometimes also known as a received signal strength
indicator (RSSI).

This latter point, given a suitably precise VCA gain control law, allows implementation
of a receiving system which is calibrated for incoming signal level.

CONTROL
VOLTAGE

MEASURES
SIGNAL

LEVEL

-

+

VOLTAGE CONTROLLED AMP

DIFFERENCE
AMP

INPUT: UNKNOWN
AMPLITUDE

VCA

DETECTOR

VRsinωt

OUTPUT: FIXED
AMPLITUDE

RECTIFIER
RMS/DC CONVERTER
PEAK DETECTOR

VREF

LPF

 OP AMP APPLICATIONS

6.154

Voltage Controlled Amplifiers (VCAs)

An analog multiplier can be used as a variable-gain amplifier, as shown in Figure 6-141
below. The control voltage is applied to one input, and the signal to the other. In this
configuration, the gain is directly proportional to the control voltage.

 Figure 6-141: Using a multiplier as a voltage-controlled amplifier (VCA)
Most VCAs made with analog multipliers have gain which is linear in volts with respect
to the control voltage, and they tend to be noisy. There is a demand, however, for a VCA
which combines a wide gain range with constant bandwidth and phase, low noise with
large signal-handling capabilities, and low distortion with low power consumption, while
providing accurate, stable, linear-in-dB gain. The AD600, AD602, AD603, AD604, and
AD605, and AD8367 achieve these demanding and conflicting objectives with a unique
and elegant solution— the X-AMP® (for exponential amplifier see Reference 2).

The concept is simple: a fixed-gain amplifier follows a passive, broadband attenuator,
with special means to alter voltage-controlled attenuation, as in Figure 6-142 below.

Figure 6-142: Single channel of the dual 30MHz AD600/AD602 X-AMP®
The AD600/AD602 amplifier stage is optimized for low input noise, and negative
feedback is used to accurately define its moderately high gain (30-40dB) and minimize
distortion. Since amplifier gain is fixed, so also are its AC and transient response
characteristics, including distortion and group delay. As its gain is high, the input is never
driven beyond a few millivolts, always operating within a small signal response range.

+

R2

VIN

-

VC

CONTROL
INPUT

R1

VO

VO =
VIN
K

• 1 + VC
R2
R1()

+C1HI
VGC1LO

A1HI

GAIN CONTROL
INTERFACE

PRECISION PASSIVE
INPUT ATTENUATOR

-

SCALING
REFERENCE

GAT1

+
-

A1LO

500 Ω

R - 2R LADDER NETWORK
(RO = 100Ω ± 2%)

62.5 Ω

0dB -6.02dB -12.04dB -18.06dB -22.08dB -33.1dB -36.12dB -42.14dB

GATING
INTERFACE

A1CM

A1OP

FIXED GAIN
AMPLIFIER

41.07dB (AD600)
31.07dB (AD602)

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.155

The attenuator network is a 7-section (8-tap) R-2R ladder. The ratio between adjacent
taps is exactly 2, or 6.02dB, providing the basis for precise linear-in-dB behavior, while
overall attenuation is 42.14dB. As will be shown, the amplifier's input can be connected
to any one of these taps, or even interpolated between them, with only a small deviation
error of about ±0.2dB. Overall gain can be varied from the fixed (maximum) gain, to a
value 42.14dB less. In the AD600, the fixed gain is 41.07dB (voltage gain of 113); using
this choice, the full gain range is –1.07dB to +41.07dB. The gain is related to control
voltage by the relationship GdB = 32VG + 20 where VG is in volts. For the AD602, the
fixed gain is 31.07dB (voltage gain of 35.8), and the gain is given by GdB = 32VG + 10.

Figure 6-143: Gain of the AD600/AD602 as a function of control voltage
The gain at VG = 0 is laser trimmed to an absolute accuracy of ±0.2dB. The gain scaling
is determined by an on-chip bandgap reference (shared by both channels), laser trimmed
for high accuracy and low temperature coefficient. Figure 6-143 above shows the gain
versus the differential control voltage for both the AD600 and the AD602. Deviation
from an ideal control law is only a fraction of a dB over a large part of the dynamic range.

Figure 6-144: Continuous interpolation between taps using current-controlled gm
stages in the X-AMP®

In order to understand the operation of the X-AMP®, consider the simplified diagram
shown in Figure 6-144 above. Note that each of the eight taps is connected to an input of
one of eight bipolar differential pairs, used as current-controlled transconductance (gm)
stages; the other input of all these gm stages is connected to the amplifier's gain-

AD602

AD600

G
AI

N
- d

B

VG - Millivolts

-800 -400 0 400 800

+
-

(A1HI)

(A1LO)

RO=100Ω

(R = 50Ω)

RF1

R R

AOL → ∞

R

R2R2R

R R R R

2R2R2R2R

IE6IE5IE4IE3IE2IE1

IE

+

RF2

OUTPUT
(A1OP)

IE7 IE8

 OP AMP APPLICATIONS

6.156

determining feedback network, RF1/RF2. When emitter bias current IE is directed to one of
the 8 transistor pairs (not shown here), it becomes the complete amplifier input stage.

When IE is connected to the left-most pair, the signal input is connected directly to the
amplifier, giving maximum gain. The distortion is very low, even at high frequencies, due
to the careful open-loop design, aided by the negative feedback. If IE were now to be
abruptly switched to the second pair, the overall gain would drop by exactly 6.02dB, and
the distortion would remain low, because only one gm stage remains active.

In reality, the bias current is gradually transferred from the first pair to the second. When
IE is equally divided between two gm stages, both are active, and the situation arises where
we have an op amp with two input stages fighting for control of the loop, one getting the
full signal, and the other getting a signal exactly half as large.

Analysis shows that the effective gain is reduced, not by 3dB, as one might first expect,
but rather by 20log1.5, or 3.52dB. This error, when divided equally over the whole range,
would amount to a gain ripple of ±0.25dB; however, the interpolation circuit actually
generates a Gaussian distribution of bias currents, and a significant fraction of IE always
flows in adjacent stages. This smoothes the gain function and actually lowers the ripple.
As IE moves further to the right, the overall gain progressively drops.

Figure 6-145: X-AMP® family key specifications
The key features of the X-AMP product family are summarized in Figure 6-145 above.
Note the other members of the family beyond the described AD600/AD602.

The total input-referred noise of the AD600/AD602 X-AMP® is 1.4nV/√Hz; only
slightly more than the thermal noise of a 100Ω resistor (1.29nV/√Hz at 25°C). The input-
referred noise is constant regardless of the attenuator setting, therefore the output noise is
always constant and independent of gain.

For the AD600, the amplifier gain is 113 and the output noise spectral density is therefore
1.4nV/√Hz×113, or 158nV/√Hz. Referred to its maximum output of 2Vrms, the signal-
to-noise ratio would be 82dB in a 1MHz bandwidth. The corresponding signal-to-noise
ratio of the AD602 is 10dB greater, or 92dB.

AD600/602

AD603

AD604

AD605

AD8367

BANDWIDTH

35MHz

90MHz

40MHz

40MHz

500MHz

DISTORTION

–60dBc @ 10MHz

–60dBc @ 10MHz

–43dBc @ 10MHz

–51dBc @ 10MHz

IP3 = +31.5dBm
@140MHz

NOISE

1.4nV/√Hz

1.3nV/√Hz

0.8nV/√Hz

1.8nV/√Hz

NF = 7.8dB
@140MHz

INPUT Z

100Ω

100Ω

300kΩ

200Ω

200Ω

SUPPLY

±5V

±5V

±5V

+5V

+2.7 to +5V

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.157

Digitally Controlled Variable Gain Amplifiers for CATV Upstream
Data Line Drivers

Cable modems offer much higher data rates than standard dial-up connections and have
become very popular. In addition to receiving data (downstream), the cable modem also
transmits data (upstream). This requires a low distortion digitally controlled variable gain
amplifier capable of driving the 75Ω coaxial cable at a nominal level of 1V RMS
(+11.2dBm, or 60dBmV). The AD8323 is a member of a family of CATV upstream line
drivers suitable for this application. The AD8323 gain is controlled by an 8-bit serial
word that determines the desired gain over a 53.5dB range, resulting in gain changes of
0.7526dB/LSB. The AD8323 block diagram is shown Figure 6-146 below.

Figure 6-146: AD8323 CATV digitally controlled variable gain amplifier
The AD8323 has a variable attenuator core where the attenuation is digitally controlled
from 0dB to –53.5dB. The input buffer has a gain of approximately + 27.5dB, therefore
the resulting overall gain range is from –26dB to +27.5dB. The AD8323 is composed of
four analog functions in the power-up mode. The input amplifier (preamp) can be used
either single-ended or differentially. The preamp stage drives a vernier stage that provides
the fine tune gain adjustment. The 0.7526dB/LSB resolution is implemented in this stage
and provides a total of approximately 5.25dB of attenuation. After the vernier stage, a
DAC provides the bulk of the AD8323's attenuation (8-bits, or 48dB).

The signals in the preamp and vernier gain blocks are differential to improve the PSRR
and linearity. A differential current is fed from the DAC to the output stage, which
amplifies these currents to the appropriate levels necessary to drive the 75Ω load.

A key performance and cost advantage of the AD8323 results from the ability to maintain
a constant dynamic output impedance of 75Ω during power-up/ power-down conditions.
The output stage utilizes negative feedback to implement a differential 75Ω dynamic
output impedance. This eliminates the need for an external 75Ω termination, resulting in
twice the effective output voltage when compared to a standard op amp.

 OP AMP APPLICATIONS

6.158

These features allow the AD8323 to operate on a single +5V supply and still deliver the
required output power. Distortion performance of –56dBc is achieved with an output
level up to 1V RMS (+11.2dBm, or 60dBmV) at a 21MHz bandwidth.

Figure 6-147: AD8323 CATV line driver key specifications
The key specifications for the AD8323 are shown in Figure 6-147 above.

xDSL Upstream Data Line Drivers

Various versions of DSL are now used to provide fast internet connections. The upstream
data path requires the transmission of +13dBm discrete multitone (DMT) signals
occupying a bandwidth between approximately 144kHz and 500kHz. The DMT signal
can have a crest factor as high as 5.3, requiring the line driver to provide peak power of
+27.5dBm, which translates into 7.5V peak voltage on the 100Ω telephone line.

DMT modulation appears in the frequency domain as power contained in several
individual frequency subbands, sometimes referred to as tones or bins, each of which is
uniformly separated in frequency. A quadrature amplitude modulated (QAM) signal
occurs at the center of each subband or tone. Difficulties will exist when decoding these
subbands if a signal from one subband is corrupted by the signal from other subbands,
regardless of whether the corruption comes from an adjacent subband or harmonics of
other subbands.

Conventional methods of expressing the output signal integrity of line drivers, such as
single-tone harmonic distortion or THD, two-tone intermodulation distortion (IMD), and
third order intercept (IP3), become significantly less meaningful when amplifiers are
required to process DMT and other heavily modulated waveforms.

A typical ADSL upstream DMT signal can contain as many as 27 carriers (subbands or
tones) of QAM signals (as shown in Figure 6-148, opposite). Multitone power ratio
(MTTR) is the relative difference between the measured power in a typical subband (at
one tone or carrier) versus the power at another subband specifically selected to contain
no QAM data. In other words, a selected subband (or tone) remains open and void of
intentional power (without a QAM signal), yielding an empty frequency bin. MTPR,

Supports cable modem DOCSIS (Data Over Cable Service) standard
for upstream path transmission
Gain/attenuation programmable in 0.7526dB steps over a 53.5dB
range:

–26dB to +27.5dB
3-wire SPI digital interface
Bandwidth: > 100MHz (all gains)
Low distortion @ 1V RMS (+11.2dBm, +60dBmV) output into 75Ω

–56dBc SFDR @ 21MHz
–55dBc SFDR @ 42MHz

Single +5V supply (133mA)
Power-down mode (35mA), sleep mode (4mA)
75Ω dynamic output impedance in power-up or power-down modes

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.159

sometimes referred to as the "empty bin test," is typically expressed in dBc and is a key
specification for all types of DSL systems.

Another important specification for an xDSL line driver is out-of-band SFDR. Spurs
produced by distortion of the DMT upstream data can fall in the downstream frequency
regions and distort voiceband and downstream data.

Figure 6-148: Discrete multitone (DMT) signal in the frequency domain
Figure 6-149 below shows an xDSL line driver application circuit based on the AD8018
line driver (one member of a family of Analog Devices' DSL line drivers). The peak
DMT signal can be 7.5V on the 100Ω telephone line.

Figure 6-149: AD8018 xDSL upstream data line driver application
Assuming maximum low-distortion output swing available from the AD8018 line driver
on a single +5V supply is 4V, taking into account the power lost due to the two 3.1Ω
back-termination resistors, a transformer with a 1:4 or greater step-up is needed.

The AD8018 is therefore coupled to the phone line through a step-up transformer with a
1:4 turns ratio. R1 and R2 are back-termination or line-matching resistors, each 3.1Ω.
The total differential load presented to the AD8018 output is 12.5Ω, including the

U1A

U1B

+2.5V

+

U1A

U1B

+2.5V

+

U1A

U1B

+2.5V

+
U1: AD8018

+30.5dBm
(3.75V)
PEAK

+27.5dBm
(7.5V)
PEAK

 OP AMP APPLICATIONS

6.160

termination resistors. Even under these conditions, the AD8018 provides low distortion
signals to within 0.5V or the power rails.

The transformer circuit presents a complex impedance to the AD8018 output, and
therefore for stability, a series R-C network should be connected between each amplifier's
output and ground. The recommended values are 10Ω for the resistor and 1nF for the
capacitor to create a low impedance path to ground at frequencies above 16MHz. The
10kΩ output resistors connected to ground are added to improve common-mode stability.

Figure 6-150: Out-of-band SFDR vs. upstream line power, 144kHz to 500kHz
For the AD8018 circuit of Fig. 6-149, the out-of-band SFDR versus upstream line power
is shown in Figure 6-150 above for various supply voltages

Figure 6-151: AD8018 xDSL line driver key specifications
Some key AD8018 features and specifications are summarized in Figure 6-151, above.

Dual current feedback amplifiers
Bandwidth: 130MHz (–3dB)
Slew rate: 300V/µs
Rail-to-rail output stage (swings within 0.5V of rails for RL = 5Ω)

+16dBm into 12.5Ω load
+30.5dBm peak power (3.75V) with +5V supply

MTPR: –70dBc (25kHz to 138kHz)
Maintains –82dBc out-of-band SFDR, 144kHz to 500kHz, for output
power = +16dBm, RL = 12.5Ω
Input voltage noise: 4.5nV/√Hz @100kHz
Low supply current: 9mA/amplifier (full power mode)
Standby mode (4.5mA/amplifier)
Shutdown mode (0.3mA/amplifier)

SIGNAL AMPLIFIERS
COMMUNICATIONS AMPLIFIERS

6.161

REFERENCES: COMMUNICATIONS AMPLIFIERS

1. Bob Clarke, "Find Op Amp Noise with Spreadsheet", Electronic Design, December 13, 1990, or

Analog Devices AN253.

2. Barrie Gilbert, "A Low Noise Wideband Variable-Gain Amplifier Using an Interpolated Ladder

Attenuator," IEEE ISSCC Technical Digest, 1991, pp. 280, 281, 330.

 OP AMP APPLICATIONS

6.162

NOTES:

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.163

SECTION 6-5: AMPLIFIER IDEAS
Walt Jung, Walt Kester
This section of the chapter features miscellaneous op amp applications, within a format of
amplifier ideas. They range broadly across the spectrum, illustrating many innovative op
amp uses that don’t otherwise fit categories. Some of the concepts have been inspired by
publication elsewhere. In such cases, an appropriate original reference is given.

High Efficiency Line Driver

Conventional video line drivers use a series or back-termination resistor, selected to
match the transmission line characteristic impedance. Although simple, this scheme is
inherently inefficient, as both load and series termination resistors drop the same voltage.
This isn’t usually a problem with 1Vp-p video signals operating on high voltage supplies,
such as ±12V or ±15V. However, with lower voltage supplies, particularly 5V or less,
driver headroom is definitely an issue. For such conditions, a conventional driver may
simply not be able to accommodate a signal of twice VOUT without distortion.

Figure 6-152: A high efficiency video line driver
Figure 6-152 illustrates a solution to this driver efficiency problem. In this line driver
(adapted from a circuit by Victor Koren, see Reference 1), a Howland type of feedback
configuration is used. This allows the series termination resistor R5 to be appreciably
smaller, thus dropping less voltage and improving stage efficiency. Both positive and
negative loop feedback paths are used around the op amp, R3 and R4, plus R1 and R2.
An AD817 is chosen for its video characteristics, and line driving capability. The circuit
also works with many other op amps, provided they have sufficient output drive.

In this example, a 75Ω line is being driven, and R5 is set to 15Ω. With the scaling
chosen, this produces 1/5 the voltage drop of a more conventional 75Ω resistor. For every
volt of VOUT, the amplifier needs only to produce 20% more, i.e., 1.2V per V of VOUT.
This allows the design to operate easily on 5V or even lower supplies, and still provide
undistorted 1Vp-p video signals at VOUT. The ± feedback paths produce the proper
synthesized source impedance when the R1-R5 resistors are properly selected.

RL
75Ω

+5V

VOUT

R2
1kΩ

U1
AD817

R1
1kΩ

R3
(R3a)
1kΩ

R4a
1kΩ

R4b
500Ω

R5
15Ω

-5V

+

+ C1
10µF

C2
10µF

VIN

R3b
(open)

Notes:
R1 = R2 = R3 = R4a = 1kΩ.
Loaded gain as shown w/o R3b is 3x.
For gain adjust, split and scale R3a/
R3b, maintain R3a || R3b = 1kΩ.

3

2 7

4

6

 OP AMP APPLICATIONS

6.164

Given the desired output impedance RO, R5 is related by a scaling factor, so that R5 < RO.
A direct design approach is to simply set R5 at some fraction of RO, which then leads to a
R1 through R4 resistor set that will provide the proper RO. In this example design, R5 is
set at 1/5 RO as noted earlier, or 15 ohms.

As per the notes of the figure, a major simplifying design step is to make four of the
feedback resistors equal, namely R1 through R3 and R4a. It also helps further to make
these a common, readily available value. This should be a value moderately higher than
the target load impedance. In this case, a 1kΩ base value is chosen.

This defines the R4 value (R4a + R4b) as:

R4 = (R5•R1 + RO•R2)/(RO - R5) Eq. 6-31

R4b is then simply R4-R4a. The design is further simplified with all of the noted resistors
part of a single common array, including R4b (which is made from two parallel 1kΩ
resistors in this case). Note that R4b won’t necessarily be so easily achieved in other
design examples. Nevertheless, it is desirable for as many of the R1 through R4 resistors
as possible be part of a common array, matched to 1% or better.

Gain of the stage just as shown is about 3× with the output loaded. If gain must be
adjusted, there is a specific procedure to be followed. This is a necessary condition for
proper stage function (for any gain), and is needed to maintain the synthesized RO. For
example, if a unity (1×) overall gain is desired, R3 can be changed to two resistors, i.e.,
R3a = 3kΩ, R3b = 1.5kΩ. Note that this reduces the drive to the op amp, but it also
maintains the same 1kΩ Thevenin impedance for R3 (where R3 is the resistance looking
back to the input from R4a). Similarly, equal value 2kΩ resistors could be used, which
provides a net loaded stage gain of 1.5×. Of course, for arbitrary gains, a common array
may not be possible, and ordinary 1% metal film types can also be used.

Also related to the above, the driving source at VIN must be a very low impedance with
respect to 1kΩ, again so as to maintain the synthesized impedance relations. This is best
achieved by use of an R3 driving source direct from an op amp output. Alternately, if the
VIN driving impedance is both fixed and known, it can be subtracted from R3.

A more general caveat (which applies to all Howland circuits) is that the design
environment must maintain this source driving impedance for all conditions, as the circuit
itself is not open source stable. For example, if R3 is opened, the positive feedback can
override the negative feedback via R1 and R2, and the circuit could latch up.

Finally, although this design illustrates a driver oriented to a video standard of 75Ω with
1Vp-p signals, there is no reason why the same design principles cannot be applied to
other impedances and/or signal levels.

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.165

A Simple Wide Bandwidth Noise Generator

While most electronic designs seek noise minimization, there are occasions where a
known quantity and/or quality of spectrally flat (white) noise is desirable. One such
example is a dither source for enhanced dynamic resolution A/D conversion. For such
applications, it is useful to be able to predict the output of a noise generator. It turns out
that a carefully chosen decompensated op amp set up to amplify its own input noise is
very useful as a wideband noise generator (see Reference 2).

Figure 6-153: A simple wideband noise generator
Figure 6-153 above illustrates this technique, which simply employs the op amp U1 as a
fixed gain stage, amplifying its input noise by the stage factor G, where G = 1 + (R1/R2).
This process is made easier by some simplifying assumptions, as described below.

By purposely selecting R2 and R3 values of 10Ω or less, their Johnson noise contribution
is forced to be less than the voltage noise of the amplifier. Similarly, the amplifier's
current noise components in R2-R3, when converted to voltage noise, are also negligible.
Thus the dominant circuit noise is reduced to the input voltage noise of U1.

To scale the amplifier noise to a given level of Vnoise across RL, select a stage gain which
produces a noise density at VOUT which is 2G times the typical U1 noise of 1.7nV/√Hz.
This will produce a VOUT twice Vnoise. For example, for a Vnoise of 50nV/√Hz, using a
fixed R2 value of 10Ω, the required R1 is:

R1 = 10 • (((2•Vnoise)/1.7) – 1) Eq. 6-32

Where Vnoise is in nV/√Hz, and the 1.7 is the U1 voltage noise (nV/√Hz). This computes
to 576Ω (nearest standard value) for a wideband 50nV/√Hz. Alternately, an audio range
noise source of 1000nV/√Hz with several hundred kHz of bandwidth is achieved with
R1 = 11.8kΩ, and C3 = 100µF. By choosing a bipolar-input, voltage feedback U1 device,
with a single effective gain stage, a major performance point is achieved. Such an
amplifier has a flat, frequency independent input voltage noise response (i.e., a white
noise characteristic). Many of the ADI high-speed amplifiers use this topology within a
folded cascode architecture.

RL
75Ω

+15
V

Vout

R1
576Ω

U1
AD829

R2
10Ω

R3
10Ω

R4
75Ω

-15V

C2
1µF

C1
1µF

3

2 7

4

6 Vnoise

C3
10µF

C4
10pF

(optional)

5

+

+

75Ω
Coax line

NON-POLAR
ELECTROLYTIC

TYPE

 OP AMP APPLICATIONS

6.166

In contrast to this, multiple stage, pole-zero compensated amplifiers such as the OP27
(and other similar architectures) can have peaks in the output noise response. This is due
to the frequency compensation method used, and the associated gain distributions in the
signal path. When picking U1, look for a noise characterization plot which shows flat
input referred voltage noise over several decades.

For the AD829 device used, input voltage noise is flat from below 100Hz to more than
10MHz, as is noted below in Figure 6-154. Within the actual circuit, the upper bandwidth
limit will be gain/compensation dependent, which can be controlled as described below.

Figure 6-154: AD829 input voltage noise spectral density
The output is coupled through a non-polar capacitor, C3, which removes any amplified
DC offset at Vout. The C3 value should be large enough to pass the lowest noise
frequencies of interest. As shown the response of this network is –3 dB at about 100Hz,
but C3 can be changed for other low frequency limits. Source termination resistance R4
allows standard 75Ω cables to be driven, providing distribution to a remote 75Ω load, RL.

In general, this noise generator’s utility is greatest with a decompensated (or externally
compensated) op amp, to take advantage of the maximum bandwidth possible. For the
AD829, bandwidth is highest with lowest pin 5 capacitance (i.e., no PCB pin 5 pad, or
pin 5 cut off). Conversely, C4 can be used to reduce bandwidth, if desired. With
minimum pin 5 capacitance, the AD829 gain-bandwidth can be above 500MHz, allowing
extended response. In any case, the stage's effective -3 dB bandwidth varies inversely
proportional to stage gain G. Some noise variations can be expected from IC sample-
sample, so an R1 trim method can be used to set a output calibration level. Alternately, if
ultra-wide bandwidth noise isn’t required, another op amp to consider is the AD817.

A final note— bipolar input amplifiers such as the AD829 typically use PTAT biasing for
the input’s differential stage tail current. Since equivalent input noise varies as the square
root of this tail current, this can make noise output vary somewhat with temperature. The
net effect causes noise to change less than 1dB for a 50°C temperature change.

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.167

Single-Supply Half and Full-Wave Rectifier

There are a number of ways to construct half and full-wave rectifiers using combinations
of op amps and diodes, but the circuit shown in Figure 6-155 below requires only a dual
op amp, two resistors, and operates on a single supply (see Reference 3).

The circuit will work with any single-supply op amp whose inputs can withstand being
pulled below ground. The AD820 (single) or AD822 (dual) op amps have N-channel
JFET inputs, which allow the input voltage to go to 20V below the negative supply.

Figure 6-155: Single-supply half and full-wave rectifier uses no diodes
The output stage of these op amps is a complementary bipolar common emitter rail-to-rail
stage with an output resistance of approximately 40Ω when sourcing current and 20Ω
when sinking current. As a result of this stage, the outputs can go within a few millivolts
of the supply rails under light loading.

When the input signal is above ground, unity-gain follower U1A and the loop of the
amplifier U1B bootstrap R1. This bootstrapping forces the inputs of U1B to be equal.
Thus, no current flows in R1 or R2, and the output VOUTA tracks the input. Conversely,
when the input is negative, the output of U1A is forced to zero (saturated). The non-
inverting input of U1B sees the ground-level output of U1A, and during this phase
operates as a unity-gain inverter, rectifying the negative portion of the input VIN.

The net output at VOUTA is therefore a full-wave rectified version of VIN. In addition, a
half-wave rectified version is obtained at the output of U1A (VOUTB) if desired.

The circuit operates with a single power supply of +3 to +20V. The circuit will maintain
an accuracy of better than 1% over a 10kHz bandwidth for inputs of 8Vp-p on a +5V
supply. The input should not go more than 20V below the negative supply, or closer than
1V to the positive supply. Inputs of ±18V can be rectified using a single +20V supply.

0.1µF

–

+

100kΩ 100kΩ

+

–

1µF+

+VS

U1A

U1B

1/2 AD822

1/2 AD822

VIN

VOUTA

VOUTB

0V

0V

0V

Accuracy: 1% for VIN = 8V p-p, 10kHz, VS = +5V

–20V ≤ VIN ≤ VS – 1V

R1 R2

 OP AMP APPLICATIONS

6.168

Paralleled Amplifiers Drive Loads Quietly

Paralleling op amps is a method to increase load drive while keeping output impedance
low, and also to reduce noise voltage. Figure 6-156A below shows a classic stacked-
amplifier circuit. This configuration halves the input voltage noise of a single op amp,
and quadruples load drive. However, it does have several weaknesses.

First, you need to set the correct gain for each amplifier individually. Second, series
resistors must be added to each output, to ensure equal load current distribution among
the op amps. Third, the input range can become limited at high gains because of the
inherent offset of any of the amplifiers.

Figure 6-156: Paralleled amplifiers drive loads quietly
The circuit shown in Figure 6-156B also has half the noise voltage of an individual
amplifier, and it also quadruples the load drive. But in so doing, it reduces the component
count from twelve resistors to three (see Reference 4). In addition, the circuit has a gain-
bandwidth product of about 750MHz. Although the topology of Figure 6-156B is
generally applicable to all externally compensated amplifiers (i.e., those with a pinned-out
high impedance node before the output driver stage— such as the AD844 and AD846),
the AD829 op amp is particularly well suited to video and other broadband applications.

Note that in the B circuit, external RS load sharing resistors aren't required, because the
only voltage difference between the individual outputs is due to the slight offset mismatch
between the AD829 complementary emitter follower output driver stages, and internal
15Ω emitter resistors ensure equal output current distribution. The closed-loop gain has
no effect on this small offset voltage.

The end result of the 4 paralleled output stages in Fig. 6-156B is a composite amplifier
with both greater load drive and lower noise, but using only the conventional feedback

–

+

R2R1

RS

–

+

R2R1

RS–

+

R2R1

RS

–

+

R2R1

RS–

+

R2R1

RS

–

+

R2R1

RS–

+

R2R1

RS

–

+

R2, 10kΩ

R1, 10kΩ

–

+

–

+

–

+

R3, 5kΩ

VIN

VIN

VOUT VOUT
AD829

AD829

AD829

AD829

2

3

2

3

2

3

2

3

5

5

5

5

6

6

6

6

(A) (B)

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.169

components. The circuit in B increases the drive current by a factor of four, similar to A,
but with a vast difference in the parts count.

In order to understand how the circuit reduces noise, let the RTI voltage noise of the
individual op amps be VN1, VN2, VN3, and VN4, and let the total noise voltage be VN.

Because all the inputs are connected in parallel, as well as the high impedance nodes,
then:

(VN – VN1)gm + (VN – VN2)gm + (VN – VN3)gm + (VN – VN4)gm = 0 Eq. 6-33

VN = ¼ (VN1 + VN2 + VN3 + VN4). Eq. 6-34

But because the voltage noise of the amplifiers is uncorrelated, and the noise spectral
density for each amplifier is the same:

VN = ¼ √[4(VN1)2] Eq. 6-35

VN = VN1 / 2 Eq. 6-36

This result also implies that all uncorrelated parameters such as input offset voltage, input
offset voltage drift, CMRR, PSRR, etc., will also approach their true mean values, thus
reducing effects arising from the variability of the devices.

The AD829 is flexible and can operate on supply voltages from ±5V to ±15V. It's
uncompensated gain-bandwidth product is 750MHz. Nominal output current for rated
performance is 20mA, so in the circuit shown, 80mA is available to drive the load.

The input voltage noise of a single AD829 is 1.7nV/√Hz, so the parallel circuit has an
input voltage noise of approximately 0.85nV/√Hz. In order to take advantage of this low
voltage noise, however, the circuit must be driven from a relatively low source
impedance, because the input current noise of a single AD829 is 1.5pA/√Hz. In the
parallel circuit, the input current noise is therefore 3pA/√Hz.

Notice that in the AD829 circuit, R3 = R1||R2 for bias current cancellation. This works
because the input bias currents of the AD829 are not internally compensated: they are
approximately equal, and of the same sign. If amplifiers with internal bias current
compensation or current feedback op amps are used, the input bias currents may not be
equal or of the same sign, and R3 should be made equal to zero.

 OP AMP APPLICATIONS

6.170

Power-Down Sequencing Circuit for Multiple Supply Applications

The operating time of battery operated portable equipment can be extended by using
power-down techniques. Many new components offer a power-down feature to
implement this function. However, there may be times when this feature is not offered
and other means must be devised. The solution may also require proper power supply
sequencing in multiple supply systems.

Figure 6-157 shows a single-supply op amp powered from +15V driving an single-supply
ADC powered from +5V. In many cases, the same +5V can supply the op amp and the
ADC, and in that case, there is no sequencing problem. However, in some cases better
system performance is obtained by driving the op amp with a higher supply voltage.

Figure 6-157: Power-down sequencing circuit for multiple supply applications
In the circuit, MOSFETs Q1 and Q2 switch the +5V and the +15V to the devices in the
proper sequence. On power-up, the voltage to the ADC must be supplied first; and on
power-down, the voltage to the ADC must be removed last. This is to ensure that the VIN
input to the ADC is never more than 0.3V above the VDD positive supply or more than
0.3V below the negative supply, thereby preventing damage and possible latch-up.

The MOSFETs, Q1 and Q2 switch the +5V and the +15V to the ADC and the op amp,
respectively, in a sequence controlled by two cross-coupled CD4011 CMOS NAND gates
(U1C and U1D). The gates are powered from the +15V supply so that sufficient gate
drive voltage is available to turn Q1 and Q2 on and off.

To initiate the power-on mode, a logic 0 is applied to the input of U1A, forcing it's output
high. This forces the output of U1B low, which causes U1C's output to go high. The R1-
C1 time constant delays the application of the +15V to the gate of Q1 which ultimately

U1A

U1B

U1C

U1D

+15V

+15V

+5V

VIN

VDD
+5V

VS
+15V

OP
AMP ADC

POWER ON = 0
POWER DOWN = 1

R1
1kΩ

R2
1kΩ

C1
150pF

C2
150pF

10kΩ

10kΩ

10µF

10µF

0.1µF

0.1µF

NMOS

PMOS

U1 = CD4011

Q1

Q2

–0.3V < VIN < VDD + 0.3V

OFF

ON

ON FIRST, OFF LAST

D
G

S

G
S

D

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.171

turns Q1 on with 5V at its source. The delayed output of U1C is also applied to an input
of U1D which forces it's output low. U1D's output is delayed by the R2-C2 time constant,
and ultimately forces the gate of Q2 to zero, which applies +15V to the drain of Q2, and
to the op amp VS supply.

To initiate the power-down mode, a logic 1 is applied to the input of U1A which forces
it's output to zero, and the output of U1D is forced high, ultimately turning off Q2, the
+15V supply. The delayed output of U1D is applied to an input of U1C, the output of
U1C goes low, and ultimately the gate of Q1 is forced to zero, turning off the +5V to the
VDD input of the ADC.

It is important to note that when system power is applied to the overall circuit, the +5V
should come up either before, or simultaneously with the +15V. Similarly, when system
power is removed, the +15V should be removed first or simultaneously with the +5V.

This circuit is based on a modification of the one described in Reference 5, where the
desired sequencing is the reverse of the one described here. The reverse sequence (+15V
turned on before +5V, and +5V turned off before +15V) can be easily achieved by
replacing the CD4011 NAND gates with CD4001 NOR gates, reversing the "sense" of the
power-on/power-down control input, and swapping the gate drive signals to Q1 and Q2.

Programmable Pulse Generator Using the AD8037 Clamping Amplifier
The AD8036 (G ≥ 1 stable) and AD8037 (G ≥ 2 stable) clamp amplifier outputs can be
set accurately to a well controlled flat levels determined by the clamping voltages. This,
along with wide bandwidth and high slew rate suits them well for numerous applications.

Figure 6-158: Programmable pulse generator using AD8037 clamping amplifier

A basic description of the AD8036/AD8037 operation can be found in the Video
Applications section of this chapter. Figure 6-158 above is a diagram of a programmable
level pulse generator (see Reference 6).

R1

200Ω
R2

1.3kΩ

274Ω
274Ω

150Ω

604Ω

100Ω
VH

VL

+

–

VH

VL

10µF

0.1µF

0.1µF

10µF

+

+

0.1µF

0.1µF

0.1µF

10µF

0.1µF

10µF
+

+

+

–

AD8037

AD811

TTLIN 10•VH

10•VL

PULSE
OUT

+5V

–5V

+15V

–15V

G = 5

G = 2

–15V

–1.2V ≤ VL ≤ VH ≤ +1.2V

 OP AMP APPLICATIONS

6.172

The circuit accepts a TTL timing signal for its input and generates pulses at the output up
to 24Vp-p with 2500V/µs slew rate. The output levels can be programmed to anywhere in
the range between –12V to +12V.

The circuit uses an AD8037 operating at a gain of two with an AD811 to boost the output
to the ±12V range. The AD811 was chosen for its ability to operate with ±15V supplies
and its high slew rate. R1 and R2 level shift the TTL input signal level approximately 2V
negative, making it symmetrical above and below ground. This ensures that both the high
and low logic levels will be clamped by the AD8037. For well controlled signal levels in
the output pulse, the high and low output levels result from the clamping action of the
AD8037 and aren't controlled by either the high/ low logic levels passing through a linear
amplifier. For good output rise/fall times, logic with high edge speed should be used.

The high logic levels are clamped at 2 times the voltage at VH, while the low logic levels
are clamped at two times the voltage at VL. The output of the AD8037 is amplified by the
AD811 operating at a gain of 5. The overall gain of 10 will cause the high output level to
be 10 times the voltage at VH, and the low output level 10 times the voltage at VL. For
this gain, the clamping levels for a ±12V output pulse are VH = +1.2V and VL = −1.2V.

Full-Wave Rectifier Using the AD8037 Clamping Amplifier

The clamping inputs can be used as additional inputs to the AD8036/AD8037. As such,
they have an input bandwidth comparable to the amplifier inputs and lend themselves to
some unique functions when they are driven dynamically.

Figure 6-159 (opposite) is a schematic for a full wave rectifier, also called an absolute
value generator (Reference 6 again). It works well up to 20MHz and can operate at
significantly higher frequencies with some performance degradation. The distortion
performance is significantly better than diode-based full-wave rectifiers, especially at
high frequencies.

The AD8037 is configured as an inverting amplifier with a gain of unity. The VIN input
drives the inverting amplifier and also directly drives VL, the lower level clamping input.
The high level clamping input, VH, is left floating and plays no role in the circuit.

When the input is negative, the amplifier acts as a unity-gain inverter and outputs a
positive signal at the same amplitude as the input, with opposite polarity. VL is driven
negative by VIN, so it performs no clamping action, because the positive output signal is
always higher than the negative level driving VL.

When the input is positive, the output result is the sum of two separate effects. First, the
inverting amplifier multiplies the VIN input by –1, because of the unity-gain inverting
configuration. This effectively produces an offset at the output, but with a dynamic level
that is equal to –1 times the input. Second, although the positive input is grounded
(through 100Ω), the output is clamped at two times the voltage applied to VL (a positive,
dynamic voltage in this case). The factor of two is because the 2× amplifier noise gain.

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.173

The sum of these two actions results in an output that is equal to unity times the input
signal for positive input signals, as shown in Figure 6-159. Thus, for either positive or
negative input signals, the output is unity times the absolute value of the input signal. The
circuit can be easily configured to produce the negative absolute value of the input by
applying the input to VH rather than VL.

Figure 6-159: Full-wave rectifier using the AD8037 clamping amplifier
The circuit can get to within about 40mV of ground during the time when the input
crosses zero. This voltage is fixed over a wide frequency range, and is a result of the
switching between the conventional op amp input and the clamp input. However, because
there are no diodes to rapidly switch from forward to reverse bias, the performance far
exceeds diode-based full wave rectifiers. Signals up to 20MHz can be rectified with
minimal distortion.

If desired, the 40mV offset can be removed by adding an offset to the circuit, with little
additional complexity. A 27.4kΩ input resistor to the inverting input will have a gain of
0.01, while changing the gain of the circuit by only 1%. A plus or minus 4V DC level
(depending on the polarity of the rectifier) fed into this resistor will then compensate for
the offset.

Full wave rectifiers are useful in many applications including AM signal detection, high
frequency AC voltmeters, and various arithmetic operations.

100Ω

274Ω

VH

VL

+

–

10µF

0.1µF

0.1µF

10µF

+

+

AD8037

+5V

–5V
G = 2

274Ω

0V

0V

VOUT

VIN

0V

0V

INPUT

LOWER CLAMPING LEVEL
REFERRED TO OUTPUT

–VIN
LOWER CLAMPING LEVEL
REFERRED TO OUTPUT

NC

 OP AMP APPLICATIONS

6.174

AD8037 Clamping Amplifier Amplitude Modulator

The AD8037 can also be configured as an amplitude modulator as shown in Figure 6-160
(Reference 6 again). The positive input of the AD8037 is driven with a square wave of
sufficient amplitude to produce clamping action at both the high and low levels set by VH
and VL. This is the higher frequency carrier signal.

The modulation signal is applied to both the input of a unity gain inverting amplifier and
to VL, the lower clamping input. VH is biased at +0.5V for the example to be discussed
but can assume other values.

Figure 6-160: AD8037 clamping amplifier amplitude modulator
To understand the circuit operation, it is helpful to first consider a simpler circuit. If both
VH and VL are DC biased at +0.5V and −0.5V, respectively, and the carrier and
modulation inputs driven as above, the output would be a 2Vp-p square wave at the
carrier frequency riding on a waveform at the modulating frequency.

The inverting input (modulation signal) is creating a varying offset to the 2Vp-p square
wave at the output. Both the high and low levels clamp at twice the input levels on the
clamps because the noise gain of the circuit is two.

When VL is driven by the modulation signal instead of being held at a DC level, a more
complicated situation results. The resulting waveform is composed of an upper envelope
and a lower envelope with the carrier square wave in between. The upper and lower
envelopes are 180° out of phase as in a typical AM waveform.

The upper envelope is produced by the upper clamp level being offset by the waveform
applied to the inverting input. This offset is the opposite polarity of the input waveform
because of the inverting configuration.

100Ω

274Ω

VH

VL

+

–

10µF

0.1µF

0.1µF

10µF

+

+

AD8037

+5V

–5V
G = 2

274Ω

AMOUT

VH =

MODULATION IN

CARRIER IN

0V

+0.5V

VL

VM

VM

VM

VM
2

– VH

VH

VM ≤ 2VH

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.175

The lower envelope is produced by the sum of two effects. First, it is offset by the
waveform applied to the inverting input as in the case of the simpler circuit above. The
polarity of this offset is in the same direction as the upper envelope.

Second, the output is driven in the opposite direction of the offset at twice the offset
voltage by the modulation signal being applied to VL. This results from the noise gain
being equal to two, and since there is no inversion in this connection, it is opposite in
polarity from the offset.

The result at the output for the lower envelope is the sum of these two effects, which
produces the lower envelope of an AM waveform. The depth of modulation can be
modified by changing the amplitude of the modulation signal. This changes the amplitude
of the upper and lower envelope waveforms.

The modulation depth can also be changed by changing the DC bias applied to VH. In this
case, the amplitudes of the upper and lower envelope waveforms stay constant, but the
spacing between them changes. This alters the ratio of the envelope amplitude to the
amplitude of the overall waveform.

For VH = +0.5V, 100% modulation occurs when the peak-to-peak amplitude of the
modulation input VM = 1V. The AM output is always offset by VH for a bipolar
modulation input. In general, for a peak-to-peak modulation amplitude of VM, the two
output modulated envelopes are separated by an amount equal to VM/2 − VH.

 OP AMP APPLICATIONS

6.176

Sync Inserter Using the AD8037 Clamping Amplifier

Video signals typically combine an active video region with both horizontal and vertical
blanking intervals during their respective retrace times. A sync signal is required during
the blanking intervals in some systems. In RGB systems, the sync is usually inserted on
the Green signal. In composite video systems, it is inserted during blanking on the single-
channel composite signal, or on the luminance (or Y) signal in an S-video system. Further
details on video signals can be found in the Video Applications section of this chapter.

The AD8037 input clamping amplifier can be used to make a video sync inserter that
does not require accuracy in the amplitude or shape of the sync pulse (see Reference 7).
The circuit shown below in Figure 6-161 uses the AD8037 to create the proper amplitude
sync insertion, and the DC levels of the sync pulse do not affect the active video level.
The circuit is also non-inverting with a gain-of-two, which allows for driving a back-
terminated cable with no loss of amplitude.

Figure 6-161: Sync inserter using the AD8037 clamping amplifier
The Green video signal is applied to the VH input of the AD8037. This signal has a
blanking level of 0V and an approximate full-scale value of +0.7V. The TTL-level sync
pulse is applied to the base of the 2N3906 transistor. The signal at the collector of the
2N3906 are inverted sync pulses with an amplitude of 10Vp-p which are applied to the
non-inverting input of the AD8037.

The amplitude of the signal into the non-inverting input of the AD8037 is +5V during the
active video portion, and since this is greater than the maximum positive Green signal
excursion of +0.7V on the VH input, the Green signal is passed through to the output of
the AD8037 with a gain of +2.

During the blanking interval, the sync signal into the non-inverting input of the AD8037
goes to −5V, and the output of the AD8037 is clamped to a value which is 2 times the DC

100Ω

274Ω

VH

VL

+

–

10µF

0.1µF

0.1µF

10µF

+

+

AD8037

+5V

–5V
G = 2

274Ω

VL

0.1µF

–0.3V

75Ω

75Ω

VOUT

+5V

–5V

1kΩ

1kΩ

VH

SYNC
(TTL)

GREEN
GREEN + SYNC

+5V

–5V

+5V

0V

0V

+0.7V

+0.7V

0V

–0.3V

2N3906
2.2kΩ

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.177

level on the VL input. Nominally, the sync should be −0.3V referenced to a 0V blanking
level, and this level is applied to VL from a voltage reference, or a simple divider.

The high and low levels of the sync pulse generated by the 2N3906 can be relatively
loosely defined. The value of the high-level sync input to the non-inverting input of the
AD8037 must be higher than the active video signal; the value of the low-level sync input
must be lower than the DC voltage on the VL input. The rising and falling edges of the
sync pulse input determine the timing of the inserted sync, but the DC level at the VL
input of the AD8037 will always determine the sync amplitude.

The 2N3906 PNP transistor serves as a level translator and simply provides an
appropriate drive signal from a TTL source of positive-going sync. The sync input to the
non-inverting input of the AD8037 neither influences the DC level of the output video
nor determines the amplitude of the inserted sync.

AD8037 Clamped Amplifier As Piecewise Linear Amplifier

Piecewise linear amplifiers are often implemented using diodes in the feedback loop of an
op amp. When the diodes become forward biased, they switch in resistors that alter the
closed-loop gain of the amplifier.

Figure 6-162: Piecewise linear amplifier uses AD8037 clamping amplifier rather
than diodes

This approach has three disadvantages. First, the diode's forward voltage drop (even with
Schottky diodes) reduces accuracy and speed during the switching region. Second, diode
stray capacitance can limit bandwidth. Third, the 2mV/ºC drift of the diode's forward bias
voltage introduces errors in the transfer function. The circuit shown in Figure 6-162
avoids these problems by using the fast and accurate clamping function of the AD8037 to
set the breakpoints (see Reference 8).

R5
330Ω

VH

VL

+

–

10µF

0.1µF

0.1µF

10µF

+

+

AD8037

+5V

R6
110Ω

R1
270Ω

R2
820Ω

R3
820Ω

R4
270Ω

+

–

+

–

1/2
AD826

1/2
AD826

VREFH

VREFL

VIN

VOUT

–5V

VIN

VOUT

G

G/KH

G/KL

G = 1 + R5/R6 = 4.0
KH = 1 + R2/R1
KL = 1 + R3/R4
G/KH = G/KL = 1.0

NOTES:

(LOW Z)

VREFHVREFL

 OP AMP APPLICATIONS

6.178

If the VIN signal applied to the noninverting input of the AD8037 lies between the clamp
voltages (set by VREFH and VREFL), the AD8037 works as a standard op amp with a gain =
G = 1 + R5/R6. If the input signal is greater than the upper clamp voltage, VH, the
amplifier disconnects the input signal, and VH becomes the noninverting signal input.
Likewise, if the signal at the noninverting input of the AD8037 is below the lower clamp
voltage, VL, then the amplifier also disconnects the signal input, and VL becomes the
noninverting signal input.

Figure 6-162 also graphically illustrates the operation of the circuit. When VIN is between
VREFH and VREFL, the circuit is a standard noninverting op amp with a gain G = 1 +
R5/R6. When VIN is greater than VREFH, VH becomes the noninverting input to the
amplifier.

The transfer function from VIN to VOUT comprises two parts under this condition. From
VIN to VH, the signal is attenuated by a factor KH = 1 + R2/R1. From VH to VOUT, the gain
remains G = 1 + R5/R6. This leads to an overall gain of G/KH in this region. The circuit
behaves similarly when VIN is below VREFL. The gain in this condition is G/KL, where
KL = 1 + R3/R4.

Careful layout ensures adherence to the desired nonlinear transfer function over a 5MHz
bandwidth. The stability of the breakpoints is determined by the tracking of the resistor
temperature coefficients, the 10µV/ºC offset voltage drift of the AD8037, and the
temperature stability of the reference voltages.

The reference voltages can be generated using precision voltage references or DACs. To
maintain accuracy, the reference voltages should be buffered with a fast op amp, such as
the dual AD826, to provide a low source impedance throughout the input signal
bandwidth.

The analog input voltage, VIN, should also be driven from a low impedance source, such
as an op amp, to prevent errors due to the loading effect of the R1-R2-R3-R4 network.

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.179

Using the AD830 Active Feedback Amplifier as an Integrator

The active feedback amplifier topology used in the AD830/AD8130 can be used to
produce a precision voltage-to-current converter, which in turn, makes possible the
creation of grounded-capacitor integrators (see Reference 9).

The design discussed here uses the AD830 to deliver a bipolar output current at high
impedance (see Figure 6-163 below). Using R = 1kΩ, the output current is simply equal
to VIN/R, or 1mA per volt of input. The maximum output current is limited to ±30mA by
the output drive capability of the AD830.

The output resistance is determined by the CMR performance of the AD830. A CMR of
60dB yields an effective output resistance of 1000 × R. The output impedance at any
frequency can be determined by consulting the CMR data provided in the data sheet. The
compliance range on the output is ± (VS − 2V) reduced or increased by VIN.

Figure 6-163: Constant current source using the AD830 active feedback
amplifier

Figure 6-164A (next page) shows a standard op-amp integrator circuit using the AD825,
and Figure 6-164B shows the improved AD830 grounded-capacitor circuit. The DC
operating point for testing purposes is determined by R1 in the AD825 op amp circuit,
and by R1 and C1 in the AD830 circuit. R2 and C2 determine the integrator time constant
in both circuits.

If the op amp in Figure 6-164A is assumed to be ideal, i.e., zero output impedance, and
infinite input impedance, then the only difference between the two circuit topologies is
the finite input resistance of the op amp based integrator as set by R2.

GM

GM

A = 1

+

–

+

–

VP VN

AD830
VX1

VX2

VY1

VY2

ZL

R
IOUT

VIN

IOUT = VIN / R

OUT

X1

X2

Y1

Y2

+VS –VS

 OP AMP APPLICATIONS

6.180

However, in a real op amp, the output resistance is finite and increases with signal
frequency as the open-loop gain decreases. This causes the "ground" at the output of the
op amp to degrade at high frequencies. The result is a relatively large spike on the output
voltage waveform whenever the input switches.

This can be explained as follows. Assume the input VIN switches between −VA and +VA.
When the input is at −VA long enough for the op amp to settle, then the current in resistor
R2 is −VA/R2, and the output increases due to C2 being charged by the op amp. As VIN
suddenly switches to +VA, the voltage across C2 cannot change instantaneously, and
neither can the op amp's output because it behaves itself as an integrator. This implies that
the change in input voltage will be impressed upon the voltage divider formed by the RO
of the op amp and R2. This change in voltage at VOUT will also be coupled by C2 to the
summing node at the inverting input of the op amp.

Figure 6-164: Traditional op amp integrator vs. grounded capacitor integrator
If VIN is generated by a source with finite source resistance, this voltage spike will also
appear at the input. Only after the amplifier settles will the external components again
define the integrator time constant and the circuit function as desired.

It can be seen by comparing the waveforms of (A) and (B) that no spike develops in the
output waveform produced by the grounded capacitor integrator using the AD830. This is
because the integrating capacitor is connected to a true ground. In addition, the input is
completely isolated from the output. Therefore, if an aberration did occur, it would not be
coupled back to the driving source.

Various active filter topologies can be realized from this fundamental integrator building
block. For example, two such sections can implement a biquad. An example of a simple
all-pass filter using the AD830 is described in Reference 10.

X1

X2

Y1

Y2

VP

VN

OUT
AD830

R1, 10kΩ

R2

100Ω
C2

4.7nF

VOUT

VIN

C1
4.7µF

+5V

–5V

RO

R1, 10kΩ

C2, 4.7nF

R2

100Ω

VIN

VOUT

+5V

–5V

AD825
+

–

VIN

VOUT

VIN

VOUT

1V / DIV. 1V / DIV.

200ns / DIV. 200ns / DIV.

(A) (B)

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.181

Instrumentation Amplifier with 290MHz Gain-Bandwidth

The circuit shown in Figure 6-165 below combines a dual AD828 op amp with the
AD830 active feedback difference amplifier to form a high frequency instrumentation
amplifier (see Reference 11). The circuit's performance for ±5V supplies for gains of 10
and 50 are shown in the figure, along with appropriate component values.

The circuit can be configured for different gains, and will operate on supplies ranging
from ±4V to ±16.5V.

Figure 6-165: Instrumentation amplifier with 290MHz gain-bandwidth
The gain is proportioned between the AD828 stage and the AD830 stage, such that the
closed-loop bandwidths of both stages are approximately equal. Under these conditions, a
gain-bandwidth of 290MHz is obtained.

The input AD828 stage dominates the effective referred-to-input (RTI) input voltage
noise and offset voltage. Capacitor C1 causes gain peaking in the AD830 which
compensates for the AD828 input stage rolloff. The optimum value for C1 must be
determined experimentally in a prototype or by a careful SPICE evaluation.

Note that R3 is made equal to the parallel combination of R1 and R2 to provide first-
order input bias current cancellation at the Y1-Y2 input of the AD830.

GAIN
10
50

RF
1050Ω
1150Ω

RG
1050Ω
255Ω

R1
348Ω
127Ω

R2
348Ω
510Ω

R3
169Ω
100Ω

C1
60pF
300pF

GAIN
10
50

3dB BW
14.2MHz
5.8MHz

SLEW RATE
200V/µs
60V/µs

0.1% SETTLING TIME
80ns

200ns

CMR@1MHz
64dB
64dB

VN@10kHz
15nV/√Hz
15nV/√Hz

IN@10kHz
1.5pA/√Hz
1.5pA/√Hz

VOS
0.6mV
0.6mV

IS
27.5mA
27.5mA

VIN

VOUT

+VS

–VS

+VS

–VS

0.1µF

0.1µF

0.1µF

0.1µF
RG

RF

RF

R3

1/2
AD828

1/2
AD828

+

+

–

–

X1

X2

Y1

Y2

OUT

VP

VN R2

R1 C1

NOTE: VS = ±5V

AD830

GAIN = (1 + 2RF/RG)(1 + R2/R1)

 OP AMP APPLICATIONS

6.182

Programmable Gain Amplifier with Arbitrary Attenuation Step Size

The R/2R ladder is a popular resistor topology often used to implement a current or
voltage 6dB step attenuator. However, if the resistors are appropriately scaled, the
network can be modified to provide any desired attenuation step.

A programmable gain amplifier (PGA) can be made with a attenuating ladder network
followed by CMOS multiplexer and a fixed gain amplifier, as in Figure 6-166 below.
This circuit has several advantages (see Reference 12).

First, as stated above, the attenuation step size doesn't have to be 6dB. Manipulating the
resistor ratios, as described below, can easily change it. Second, the bandwidth of the
circuit is always the same, regardless of the attenuation, due to the fact that the op amp
buffer operates at a fixed gain. Third, the circuit is flexible, because practically any
CMOS multiplexer and op amp can be used. The bandwidth of the circuit is determined
primarily by the output op amp. Switching time between gain settings is determined by
the multiplexer switching time and the op amp settling time.

Figure 6-166: Programmable gain amplifier with arbitrary attenuation step size
The resistor ladder as shown uses three different resistor values: R1, R2, and R3. The step
attenuation in dB is given by

Step Attenuation (dB) = 20log [R3/(R1 + R3)] Eq. 6-37

K
1 – K

R4R5

AD817
+

–

+VS

–VS

+VS

–VS

VIN

VOUT

ADG408

S1

S8

A0
A1
A2

EN

D

GAIN CONTROL

R1 R1 R1 R1 R1 R1 R1

R2 R2 R2 R2 R2 R2 R3

STEP ATTENUATION = 20 log R3
R1 + R3

RIN = R1 + R3

R2 = R3 1 + R3
R1

K = 10[STEP ATTENUATION (dB) / 20]

R1 = RIN (1 – K)

R2 = RIN

R3 = K × RIN

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.183

Also, the following relationships apply:

RIN = R1 + R3 Eq. 6-38

R2 = R3 [1 + R3/R1] Eq. 6-39

If R1 = R3, then R2 = 2 × R1. In this case, the R-2R network provides 6dB step
attenuation.

To determine the resistor values for a specific step attenuation and input resistance, use
the formulas as follows:

K = 10 [Step Attenuation (dB) / 20] Eq. 6-40

where the step attenuation is entered as a negative number.

Then, the following equations complete the design:

R1 = RIN (1 − K) Eq. 6-41

R2 = RIN × K / (1 − K) Eq. 6-42

R3 = K × RIN Eq. 6-43

For example, to implement a resistor ladder with a −1.5dB step attenuation and a 500Ω
input impedance: K = 0.8414, R1 = 79.3Ω, R2 = 2653Ω, and R3 = 420.7Ω using the
above equations.

The gain of the op amp is equal to 1 + R4/R5. The overall gain of the PGA is equal to the
op amp gain minus the attenuation setting.

Finally, it is interesting to note that the AD60x-series of X-Amps discussed in the
previous "Communications Amplifiers" section of this chapter uses the same basic
approach described above. In the AD60x X-Amp series however, attenuation is
continuously variable, because an interpolation circuit rather than a multiplexer is used to
connect the individual taps of the network to the op amp input.

 OP AMP APPLICATIONS

6.184

A Wideband In-Amp

Some op amps with provisions for external offset trim can be used in unusually creative
ways. In fact, if the two offset null inputs are considered as an additional differential
signal input pair, this point becomes more clear. Although designed principally for
adjustment of device VOS, the null inputs can often be used for additional signals. An
example is the wideband in-amp of Gerstenhaber and Gianino (see Reference 13). In the
circuit of Figure 6-167 below, the op amp used is the AD817. Designed for low distortion
video circuits, it has a relatively high resistance between the input differential pair
emitters, RE, approximately 1kΩ. It also has internal, large-value 8kΩ resistors in series
with the VOS nulling terminals at pins 1 and 8, labeled here as R1.

Figure 6-167: An AD817 wideband in-amp configuration
Functioning here as an in-amp, the AD817 is operated unconventionally. No feedback is
used to inverting input pin 2. Instead, the VIN differential signal is applied between pins 2
and 3, as noted. Typically there is also an associated CM noise, VCM. Note that there must
be a return path between the input ground G1 and output ground G2, to allow bias current
flow (as with standard in-amps). The input differential pair stage Q1 and Q2 produces an
output signal current, driving quad-connected current mirror stage Q3, Q4, Q5, Q6. At the
bottom of the current mirror is the balancing resistor network, functioning here as a signal
current input. The connection from pin 1 to the amplifier output closes a negative
feedback loop, to the output at pin 6. A balancing reference input is applied to pin 8,
either ground (as shown) or a variable offset voltage. Differential gain of the circuit, G, is:

 G = VOUT/VIN = R1/RE Eq. 6-44

For the values noted, gain is about 8×, and bandwidth is 5MHz. CMR is excellent,
measuring more than 80dB at 1MHz. Optional trim resistors R2 and R3 are used to adjust
gain via R2, or, alternately, offset via R3. The values should be the same, for best CMR.

VOUT

In-Amp
inputs

CF

3 (+)

2 (-)

7 (+15V)

4 (-15V)

6

VOS adj
pins1 (Sense) 8 (Reference)

VCM

VIN

RE

R1 R1

R2
Gain

Note: R2 & R3 optional,
see text

R3
OffsetG1

G2

Q1 Q2 Q3 Q4

Q5 Q6

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.185

Negative Resistance Buffer

There is often a requirement for driving a lower load impedance than a given op amp may
be capable of meeting. This can be particularly true for precision op amps in general, and,
more specifically, with rail-rail output types. The latter class of op amps typically can
have an output impedance on the order of several kΩ, which can limit load drive and
lower open loop gain when driving low impedances. A straightforward way of addressing
this problem is a unity gain buffer, which will work in almost all cases. But ordinary op
amps can also be used for the buffer function. An interesting method is to use a second op
amp as a negative resistance generator, to synthesize a negative resistance whose value is
set equal to the load resistance. When this is carefully done the load disappears, as a
parallel connection of RL and –RL is infinite. Figure 6-168 below illustrates this
technique, in both basic and practical forms.

Figure 6-168: Negative resistance buffer circuits
In Fig. 6-168A, a basic form of the circuit is shown, to illustrate the concept. Here op amp
U1 is intended to drive load resistor R4, but would normally be prevented from doing so
with high precision by the output resistance represented by R5. But, due to the connection
of the U2 stage the voltage VOUT is amplified by a factor of 1 + R1/R2. This amplified
voltage is fed back to the VOUT node by R3. With the R1–R4 values scaled as shown, this
produces a negative resistance of –R4 at the VOUT node. Thus the driving amplifier U1
does not see the real resistance R4 loading, which can be confirmed by examining the
(small) current in R5. If operation is not apparent, the circuit can be analyzed by viewing
it as a balanced bridge, with ratios of R1/R2 matching R3/R4.

But the Fig. 6-168A circuit isn't very efficient, as twice the load voltage must be
developed for operation, and double the load current flows in U2. The same principles are
employed in the more practical Figure 6-168B version, with the R1–R4 values rescaled to
reduce power and to gain headroom in U2, while maintaining the same ratios. In a real
circuit there is likely no need for R5, and U1 can drive the load directly. It does so taking
full advantage of the precision characteristics of the U1 type. U2 can be almost any
ordinary op amp capable of the load current required.

U2

U1
R4

1kΩ

R3
1kΩ

R5
10kΩ

VIN

R1
1kΩ

R2
1kΩ

VOUT

U2
741U1

OP07

R4
1kΩ

R3
100Ω

ROUT
1-10kΩ
see text

VIN

R1
10kΩ

R2
100kΩ

VOUT

(A) Basic (B) Practical

C1
100pF

 OP AMP APPLICATIONS

6.186

Cross-Coupled In-Amps Provide Increased CMR

A primary in-amp benefit is the ability to reject CM signals in the process of amplifying a
low-level differential signal. While most in-amps perform well below about 100Hz, their
CM rejection degrades rapidly with frequency. The circuit below in Figure 6-169 is a
composite in-amp with much increased CMR vis-à-vis more conventional hookups (see
Reference 15). It consists of three in-amps, with unity-gain connected U1 and U2 cross-
coupled at their inputs. In-amp U3 amplifies the difference between VO1 and VO2, while
rejecting CM signals. The in-amps are AD623s, but the scheme works with other devices.

Figure 6-169: Two cross-coupled and similar in-amp devices followed by a third
provides much increased CMR with frequency

Because of the fact that U1 and U2 have CM responses that are correlated (by the nature
of their design), their output CM errors due to VCM will be similar. For U3, this CM error
appears as a CM signal, and is rejected further. Meanwhile, the desired differential signal,
equal to 2VDIF appears as VO1 – VO2, and is amplified by U3 at unity gain. Overall gain is
2× as shown, but can be raised by a gain factor programmable by RG1 and RG2. Note that
due to the fact that the U1 and U2 CM errors correlate, their matching isn't necessary.

A big advantage of this scheme is the extended frequency range over which the composite
in-amp has good CMR. For example, at the gain of 2 as shown, CMR as measured at
either VO1 or VO2 will be on the order of 60dB or more at 10kHz. At VOUT however (the
output of U3), the CMR is increased to about 85dB, or more than 20dB. The low
frequency CMR corner of the composite in-amp is about 6kHz, as opposed to about
500Hz as measured at either VO1 or VO2. At higher gains, for example a gain of 100 (as
set by RG1 and RG2 = 2.05kΩ), CMR increases to more than 110dB at low frequencies,
and a corner frequency of about 2kHz is noted, while 10kHz CMR is more than 100dB.
For these measurements +VS was 5V, and the VREF applied to all devices was 2.5V.

Although the example shown is single-supply, it is also useful with dual supply in-amps.
Another possible mode is to use VO1 and VO2 to drive a differential input ADC, which
eliminates a need for in-amp U3. ADC scaling can be matched via RG, and the VREF used.

VCM

VDIF

VREF
+2.5V

VOUT

+VS

+VS

+VS

GND

U1
AD623

U2
AD623

U3
AD623

VO1 - VO2 to
differential input ADC

RG1

+
+VS +5V

GND COM

1µF

VO1

VO2

RG2

SIGNAL AMPLIFIERS
AMPLIFIER IDEAS

6.187

REFERENCES: AMPLIFER IDEAS

1. Victor Koren, "Line Driver Economically Synthesizes Impedance," EDN, January 6, 1994 pp. 79. See

also: "Feedback and Amplification," EDN, May 26, 1994 pp. 106.

2. Walt Jung, "Simple Wideband Noise Generator," Electronic Design, October 1, 1996, pp. 102.

3. Lewis Counts, Mark Murphy, JoAnn Close, "Diode-less Rectifier Takes Rail-to-Rail Input," EDN,

October 28, 1993.

4. Moshe Gerstenhaber, Mark Murphy, "Paralleled Amplifiers Drive Loads Quietly," EDN, April 23,

1992, p. 171.

5. John Wynne, "Simple Circuit Adds Power Down," Electronic Design, January 7, 1993, p. 116.

6. "AD8036/AD8037 APPLICATIONS," within Data Sheet for AD8036/AD8037 Low Distortion,

Wide Bandwidth Voltage Feedback Clamp Amps, http://www.analog.com

7. Peter Checkovich, "Clamp Amp Serves as Sync Inserter," Electronic Design, October 14, 1996, pp.

132, 134.

8. Brian Harrington, "Piecewise Linear Amplifier Eschews Diodes," EDN, October 12, 1995, pp. 112-

113.

9. Eberhard Bruner, "Turn Feedback Amp Into Integrator," Electronic Design, July 10, 1995, pp. 101-

102.

10. Eberhard Bruner, "Simple All-Pass Filter," Electronic Design, June 26, 1995, pp. 106-108.

11. Paul Hendricks, "Instrumentation Amplifier Has 290MHz GBW," EDN, May 12, 1994, p. 86.

12. Victor Koren, "Programmable-Gain Amp Uses Arbitrary-Attenuation Step Ladder,"

Electronic Design, April 16, 2001, p. 99.

13. Moshe Gerstenhaber, Mike Gianino, "Op Amp Doubles As Instrumentation Amplifier," EDN,

September 15, 1994, pp. 164.

14. Elliott Simons, "Negative Resistor Cancels Op Amp Load," EDN, May 24, 2001, pp. 108.

15. Moshe Gerstenhaber, Chau Tran, "Composite Instrumentation Amp Extends CMRR Frequency Range

10×," Electronic Design, February 4, 2002, pp. 65, 66.

ACKNOWLEDGMENTS:

Helpful comments on this section were received from Victor Koren and Moshe Gerstenhaber, and were
much appreciated.

 OP AMP APPLICATIONS

6.188

NOTES:

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.189

SECTION 6-6: COMPOSITE AMPLIFIERS
Walt Jung
The term "composite op amp" can mean a variety of things. In the most general sense of
the word, any additional circuitry at either the input or the output of an op amp could
make the combination what is termed a composite amplifier. This can be a valuable thing,
as often such enhancements allow new performance levels to be realized from the
resultant amplifier.

Some straightforward op amp performance enhancements of this type of have already
been treated elsewhere in this book. For example, within the "Buffer Amplifiers" section
of this chapter, as well as some of the specialized buffers in the "Audio" section of this
chapter are found what could be termed composite op amps. In these examples, a
standard output stage buffering design step is to utilize a unity-gain buffer, running on the
same supplies as the op amp being buffered. So long as this buffer has sufficient
bandwidth, this is an easy and straightforward step— insert the buffer between the op
amp and the load, connect the feedback around the op amp plus buffer, and that's it.

A very useful means of increasing op amp performance can be obtained by blending the
performance advantages of two ICs, or a standard op amp IC and discrete transistors.
Such a combination is known as a composite amplifier. In special situations, a well-
designed composite amp can often outperform standard op amps. The reason this is true
is that the composite amplifier can be optimized for a unique and specialized
performance, a combination that may not be available (or practical) in a standard op amp.

However, whenever an input (or output) circuit is added to an op amp that provides
additional voltage gain, then the open-loop gain/phase characteristics of the composite op
amp may need to be examined for possible stability problems. Note that this applies even
when a unity-gain stable op amp is used within the composite, because the additional
voltage gain raises the net open-loop gain of the combination. This will be made clearer
by some circuit examples that follow.

In this section composite op amp circuits are described which fall into these categories:

• Multiple Op Amp Composite Amplifiers

• Voltage-Boosted Output Composite Amplifiers

• Gain-Boosted Input Composite Amplifiers

• A Nostalgia Composite Op Amp

These sections follow, with one or more circuit examples of each type.

 OP AMP APPLICATIONS

6.190

Multiple Op Amp Composite Amplifiers

The simplest composite amplifier form utilizes two (or more) op amps, merged into a
single equivalent composite. This is usually done for reasons of offset control, although
in some instances it may be for increased gain capability, more output swing, etc.

Two Op Amp Composite Amplifier

The most flexible composite amplifier version combines two op amps in such a way that
both signal inputs are still accessible to an application. A good example of this is the
circuit shown below in Figure 6-170 (see Reference 1).

Figure 6-170: Low noise, low drift two op amp composite amplifier
In this circuit, U1 is a high-speed FET input op amp, the AD843. While FET input
devices are typically excellent for fast data acquisition applications, their offset and drift
is often higher than the best bipolar op amps. By combining the fast AD843 with a low
offset and low drift, super-β input device for U2, the best of both worlds is achieved.
Offset and drift are reduced essentially to the maximum U2 specification levels— an
offset of 60µV, a drift of 0.6µV/°C, and 100pA of bias current (for the OP97E). The
composite op amp formed is the dotted box outline, and is applied as a four-pin op amp.

Both the U1 and U2 op amps have inputs connected in parallel, and both amplify the
signal. Device U1 drives the load and feedback loop directly. U2 however drives the
offset null input of U1, via a 100kΩ resistor connected to pin 8, R2. R1 provides a
complementary resistance at the opposite offset input, pin 1. C1 is used to over-
compensate U2, at pin5. Note that the three just described pins are unique to the AD843,
and either the AD705 or the OP97 devices. The U1/U2 signal inputs, output, and power
supply pins are all standard, and the circuit operates on conventional ±15V supplies.

The circuit as shown has a non-inverting gain of 101×, as determined by RF and RIN.
However, other application are also possible, both inverting and non-inverting in style. A
detailed technical analysis of this circuit was presented in Reference 2.

U1
AD843

VIN R1
100kΩ

R2
100kΩ

VOUT

U2
AD705 or OP97

C1
1nF

RF
1kΩ

RIN
10Ω

R3
100kΩ

1
8

5

2

2

3

3

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.191

Low Voltage Single-Supply to High Output Voltage Interface

There are numerous cases when an op amp designed for low (or single) supply voltage
operation might need to be interfaced into a system operating on higher voltage and/or
dual power supplies. An example would be the numerous low voltage chopper-stabilized
op amps, which, without some means of easy interfacing, would simply not be available
for use on high voltage supplies.

The circuit of Figure 6-171 below shows how a low voltage, single-supply chopper-
stabilized amplifier, the AD8551, can be used on a ±15V supply system.

Figure 6-171: Chopper-stabilized 160dB gain, low voltage single-supply to high
output voltage composite amplifier

In this circuit, the U1 AD8551 operates as a precision input stage of the composite
amplifier, working from a local +5V supply generated from the main +15V rail by
reference diodes D1, D2. This satisfies the supply requirements for the U1 stage, with the
R4 value selected to supply the required current.

To interface the 0 to 5V output swing of U1 to a ±10V range, the U2 output stage
operates as both a level shifter and a gain stage. A nominal gain of 6× is provided, with a
DC offset providing the required level shifting. With the R1-R3 resistors and the 5V
supply used as a reference, the gain and level-shifting is accomplished. The gain of 6×
translates back to a 0.833 to 4.167V positive output swing from U1, a range which even
non rail-rail output op amps can most likely accommodate.

A virtue of this circuit is that the output of U1 is not loaded, and thus it operates at its full
characteristic gain. For the AD8551, this is typically 145dB. When the additional 15.6dB
of the U2 stage is added, the net open-loop gain of the composite amplifier formed is

U2
AD711

R3
24.9kΩ

R4
6.8kΩ

VIN
+/- 1V

R1
100kΩ

R2
100kΩ

VOUT
+/-10V

D1
2.5V

D2
2.5V

RF
100kΩ

RIN
10kΩ

U1
AD8551

+VS
+15V

-VS
-15V

C1
33pF

7

7

44

3
3

2
2

6
6

C2
33pF

VO1
0 - 5V

+VS1
+5V

+VREF
+2.5V

R3 (alternate)
50kΩ

R2
(alternate)

33.2kΩ

 OP AMP APPLICATIONS

6.192

more than 160dB. Further, this high gain will be maintained for relatively lower
impedance loads, by virtue of the fact that a standard emitter-follower type output stage is
used within U2. So, the DC accuracy of this composite amplifier will be very high, and
will also be well-maintained over a wide range of loads due to the buffering of stage U2.

The voltage-offsetting network as shown uses two 2.5V reference diodes, which provides
a 2.5V VREF output from D2. This is usually a handy asset to have in any +5V supply
device system. Alternately, a single 5V reference diode can be used, with the alternate
values and connections for R2 and R3 substituted.

To compensate the system for the additional voltage gain of U2, two feedback capacitors
are used, C1 and C2. Note that for anything other than this exact circuit, one or both of
these capacitors may require adjustment. This is best done by applying a low-level
square wave to the input such that the final output is on the order of 100mVp-p or less,
and verifying that the output step response is well-damped, with minimal overshoot.

C1 ensures stability for stage U2, and C2 provides overall bandwidth control for the main
feedback loop. In general, the U2 amplifier should have more bandwidth than the U1
stage. However, the relative DC accuracy of U2 is not at all critical. The AD711 is shown
as one possible choice, but many other types can also be used. While not shown for
simplicity, conventional supply bypassing of the composite amplifier should be used.

System-wise, this composite amplifier behaves as a ±15V powered op amp with an input
CM range equal to the specification of the U1 device in use. Overall loop feedback is
provided as with any conventional feedback stage, i.e., by RF, RIN and C2. The circuit is
applied by treating the parts within the dotted box as a single op amp, with the external
components adjusted to suit a given application. An application caveat is that saturation
of U1–U2 should be avoided, due to the longer overload recovery. This can be addressed
with a 11-12V back-back clamping network across the feedback impedance.

Although the example hookup shown is a gain-of-10 inverter, other inverting
configurations such as integrators and also non-inverting stages are possible. The caveat
here is that the CM range of U1 must be observed. However this is likely no handicap; as
such an amplifier is most likely to be used with very high gain and low CM input
voltages. It could for example be used as a 5V-powered bridge amplifier with a ±10V
output range.

There are of course any number of other op amp input and output devices that will work
within this general setup. A more general-purpose low voltage part for U1 would be the
AD8541. Offset voltage will be higher, and gain less, vis-à-vis the AD8551. For optimum
dynamic range and linearity, the biasing of the U1 stage output is centered within the
total U1 supply voltage VS1, which can be different than 5V if needed. This feature is
provided by R1-R3. The absolute values of these resistors aren't critical, but they should
be maintained as to their ratio. They can be part of a common 100kΩ array for simplicity.

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.193

Voltage-Boosted Output Composite Amplifiers

A number of schemes are useful towards boosting the output swing of standard op amps.
This can be either to achieve greater swing (i.e., closer to the rails), or, to develop swings
greater than normally possible with standard ICs, i.e., ≈40V swings. In both cases it may
also be desirable to increase load drive to 100mA or more.

Voltage Boosted, Rail-Rail Output Driver

A common requirement in modern system is the rail-rail capable op amp. But all op amps
aren't designed with rail-rail outputs, so this may not be possible in all instances. Of
course, it makes good sense to utilize standard off-the-shelf rail-rail IC op amps,
whenever they meet the application requirements. Nevertheless, it is possible to add an
output stage to a standard op amp device that may itself not be rail-rail in function. By
using common-emitter (or common-source) discrete transistors external to the op amp, a
rail-rail capability is realized. An example designed in this fashion is Figure 6-172 below.

Figure 6-172: Voltage boosted rail-rail output composite op amp
Within this circuit Q1 and Q2 are the complementary buffer transistors that provide the
rail-rail output swing. The circuit works as follows: Q1 is driven by the voltage drop
across R4, and diode-connected Q3. This voltage is developed from the positive rail
supply terminal of U1, so the quiescent bias current of Q1 will be related to the quiescent
current of U1. Similarly, Q2 is driven from R3 and Q4, via the negative rail terminal of
U1. The Q1-Q3 and Q2-Q4 pairs make up current mirrors, developing a quiescent bias
current that flows in Q1-Q2. The U1 quiescent current is about 400µA, and with the
resistance values shown, the Q1-Q2 bias current is about 10mA.

RL
≥100Ω

+VS
+6 to +15V

VOUT

R6
100kΩ

U1
OP97

R7
10kΩ

R8
9.09kΩ

+

+

C3
10µF

C4
10µF

3

2 7

4

6

R2
100Ω

R1
499Ω

R4
249Ω

R9
10Ω

Q1*Q3*

R3
249Ω

R10
10Ω

Q2*Q4*

C1
10nF

-VS
-6 to -15V

D1
1N4148

D2
1N4148

VIN

C2
33pF

* Q1- Q3 thermally linked,
MMDT2907A

or paired PN2907A's
* Q2 - Q4 thermally linked,

MMDT2222A
or paired PN2222A's

 OP AMP APPLICATIONS

6.194

The output stage added to the U1 op amp adds additional voltage gain, and a current gain
boost of 25 times, essentially the ratio of R4/R9 and R3/R10. Thus for a 100mA output
from Q1-Q2, U1 only supplies 4mA. The swing across R2 is relatively low, allowing
operation on low voltage supplies of ±6V, or up to ±15V.

The simulation data of Figure 6-173 illustrates some salient characteristics of the
composite op amp while driving a load of 85Ω. The open loop gain of the circuit is
shown by the topmost, or composite gain curve, which indicates a low frequency gain of
over 130dB, crossing unity gain at about 630kHz. The intermediate curve is the OP97 op
amp gain characteristics. The difference between this and the upper curve is the added
gain, which is about 13dB. The lowest curve indicates the closed-loop gain versus
frequency characteristics of the composite op amp, which is 20dB in this case, as set by
R6 and R7 (as in a standard inverter).

Figure 6-173: Gain (dB) versus frequency characteristics of Fig. 6-172
composite op amp

There are a couple of critical points in setting up this circuit. Bandwidth can be controlled
by C1 and C2. C1 reduces the added gain at high frequencies, which can be noticed from
the composite gain curve, starting below 100kHz. C2 reduces the closed-loop gain,
starting about 50kHz. For greater closed-loop gains, C2 may not be needed at all.

Bias control is achieved by the use of thermal coupling between the dual current mirror
transistors. The easiest way to accomplish this is to use packaged dual types, either SOT-
363 or SM-8 devices (see References 3 and 4). Alternately, TO92 equivalent PN2222A
and PN2907A types can be used, with the two flat sides facing and clipped together.

The circuit as shown drives a 100Ω load to within 2V of the rails, limited by the drop
across R9 and R10. Current limiting is provided by a shunt silicon diode across R4 and
R3, either with 1N4148 diodes, or diode connected transistors. This limits peak output
current to about ±60mA. More output current is possible, by adding additional like
devices in parallel to Q1 and Q2, with additional 10Ω emitter resistors for each.

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.195

A point that should be noted about the booster circuit of Fig. 6-172 is that the biasing is
dependent upon the quiescent current of the op amp. Thus, this current must be stable
within certain bounds, otherwise the idle current in Q1-Q2 could deviate— either too low
(causing excess distortion), or too high, causing overheating. So, changing the U1 op amp
isn't recommended, unless the biasing loop is re-analyzed for the new device.

Another point is that this type of circuit, which uses the power pins of the op amp for a
signal path, may not model at all in SPICE! This is due to the fact that many op amp
SPICE models do not model power supply currents so as to reflect output current— so be
forewarned. However, the ADI OP97 model does happen to model these currents
correctly, so the reader can easily replicate this circuit with the OP97 (as well as many
other ADI models). Discussion of these models can be found in Chapter 7 of this book.

High Voltage Boosted Output Driver

With some subtle but key changes to the basic voltage-boosted composite amplifier of
Fig. 6-172, output swing can be extended even higher, more than double the standard
±10V swing for ±15V rails. A basic circuit that does this is shown below in Figure 6-174.

Figure 6-174: High voltage boosted rail-rail output composite op amp
This circuit can readily be recognized as being similar to the lower voltage counterpart of
Fig. 6-172. To achieve higher voltage capability, the U1 op amp is operated from a pair
of combination level-shift/regulator transistors, Q5 and Q6. These are biased in turn from
the D3 and D4 zener diodes at their bases, to ±6.8V, respectively. The op amp rails are

RL
≥500Ω

+VS
+24V

VOUT

R6
90kΩ

U1
AD8610

R7
10kΩ

R8
1kΩ

+

+

C3
10µF

C2
10µF

VIN

3

2 7

4

6

R2
499Ω

R1
4.99kΩ

R4
39.2Ω

R9
10Ω

*Q1*Q3

R3
39.2Ω

R10
10Ω

*Q2*Q4

C1
100pF

-VS
-24V

R11
10kΩ

Q5
PN2222A

D3
1N5235

6.8V

R12
10kΩ

D4
1N5235

6.8V

Q6
PN2907A

* Q1- Q3 = ZDT751 dual,
or paired and thermally linked

ZTX753s
* Q2 - Q4 = ZDT651dual,

or paired and thermally linked
ZTX653s

R13
100kΩ

C2
22pF

R14
100Ω

 OP AMP APPLICATIONS

6.196

then simply ±6.2V, while the main rails +VS and –VS can be virtually any potential, as
will be ultimately limited by the Q1 and Q2 voltage/power ratings.

The op amp supply current passes through Q5 and Q6, driving the bases of Q1 –Q2 as
previously. To accommodate the higher ±24V supplies, the standard 2222A and 2907A
parts used in Fig. 6-172 are replaced by higher voltage parts, the dual ZDT751 and
ZDT651 (see Reference 4). Thermal matching is best maintained by using these dual
types, but comparable TO92 pairs can also be used, for Q1-Q3, ZTX753s, and for Q2-
Q4, ZTX653s (see References 5 and 6). In any case, a large area PCB land (i.e., 1-2
square inches) should be used to for the Q1 –Q2 collectors for heat sinking purposes.

In this new circuit, an AD8610 op amp is used for U1, offering very low offset voltage,
and higher speed. The quiescent current of the AD8610 is typically 2.5mA. A 4/1 gain is
used in this circuit, as established by R4/R9 and R3/R10. The idle current in Q1-Q2 is
therefore about 10mA, leading to a ≈240mW dissipation each, on ±24V supplies. This is
low enough to not require a heat sink. However, the copper land area described above
should be provided on the PCB around Q1-Q2 for heat sink purposes, tied electrically to
their collectors. These measures, plus the active current limiting, help protect the output
devices against shorts.

This circuit has a novel method of current limiting. As operated on ±6.2V, the AD8610
will swing just over ±5V. In driving R2 to this limit, ±10mA of current will be delivered
to the current mirrors, resulting in a maximum output current four times this, or ±40mA.
This is just about the DC safe-area limit of the Q1 and Q2 devices as used on ±24V. For
low impedance loads below 500Ω, the maximum output voltage is a product of the 40mA
limit and the load (for example 40mA into 100Ω yields 4V peak). The maximum voltage
swing into a 500Ω load is then about ±20V, again, as determined by the current limiting.
Into higher impedance loads, the swing is proportionally greater, up until the point Q1-
Q2 reach their saturation limits.

Although the circuit is quite versatile as shown, there are many other options also
possible. Other op amps can be used, but as noted before, the idle current should be taken
into account. This is even more critical on higher voltage supplies, as it directly affects
the power dissipated in Q1 and Q2.

For higher output currents from Q1-Q2, additional similar transistors can be paralleled,
each with individual emitter resistors like R9 and R10. This will be practical for scaling
up current by a factor of 2-3 times (assuming one additional package of the ZDT751 and
ZDT651 types).

For ampere level current outputs, an additional current gain stage in the form of a
complementary emitter follower can be added, driven from the Q1-Q2 collectors, with a
1:1 gain in the current mirror, and appropriate emitter follower biasing. With this step,
the circuit will have been converted into a complete power amplifier. Details of this are
left as an exercise-for-the-reader. However, a good starting point towards this might be
the Alexander power amplifier topology (see Reference 7).

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.197

Gain-Boosted Input Composite Amplifiers

One of the most popular configurations used to enhance op amp performance is the gain-
boosted input composite op amp. Here, a preamp gain stage is added ahead of a standard
IC op amp, allowing greater open-loop gain, lower noise, and other performance
enhancements. Another worthy improvement is the thermal isolation between the critical
input stage, and the IC output stage that delivers the load current. The preamp can be a
matched pair of bipolar transistors (NPN or PNP), or JFETs of either N or P types.

Prototype bipolar transistor gain-boosted input composite amplifier

For illustration of the basics, a prototype example composite amplifier is the two-stage op
amp of Fig. 6-175. This circuit uses a matched NPN differential pair as a preamp stage
ahead of U1, a standard AD711 type op amp. The preamp stage adds voltage gain to that
of U1, making the overall gain higher, thus lowering gain-related errors.

Figure 6-175: Bipolar transistor gain-boosted input composite op amp
Because of the added gain, the relative precision of the output op amp isn’t very critical.
It can be selected for sufficient output drive, slew rate and bandwidth. Within a given
application the composite amplifier has overall feedback around both stages. Note— for
this and following circuit examples, the op amp is uncommitted (i.e., external feedback).

In this example, a bipolar transistor differential pair, Q1-Q2 is loaded by a stable,
matched load resistor pair, R1 and R2 (where R1 = R2 = RL). The exact value of these
resistors isn’t overly critical, but they should match and track well. R1 and R2 are
selected to drop 2-3V at ½ IE. For a 2V drop, a suitable RL is then:

E
L

I

4
R = Eq. 6-45

INPUTS

VOUT

R1
100kΩ

+15V

U1
AD711

-15V

+

C3
1µF

3

2 7

4

6

+

-

+

C4
1µF

C1
470pF

C2
470pF

R2
100kΩ

IE
~40µA

R3
1kΩ

R4
1kΩ D1 D2

Q1 Q2

Q1, Q2 = MAT02

R5
15kΩ

R6
100kΩ

U2
1.2V

AD1580
or AD589

Q3
PN2222A

 OP AMP APPLICATIONS

6.198

Here, Q1 and Q2 operate at ≈20µA each, so 100kΩ values work for R1-R2. Note that in
operation, the second stage op amp must be capable of operating with input CM voltages
of 2V below the +VS rail. This criterion is fine for many PFET input amplifiers such as
the AD711, but others should be checked for CM input voltage compatibility. Note that
similar preamp stages can also be built with PNP bipolars, or with JFETs, and some of
these will be described later.

The DC or low frequency gain of the preamp stage, G1, can be quite high with bipolar
transistors, since their gm is high. G1 can be expressed as:

T

EL

2V

IR
G1 = Eq. 6-46

Where VT = KT/q (≈0.026V at 27°C).

Figure 6-176: Gain/phase versus frequency for Fig. 6-175 composite op amp

In this example, at 27°C, G1 is about 77 times (37.7dB). Overall numeric gain is of
course the product of the preamp gain and the U1 op amp gain. The minimum AD711
DC gain is 150,000, so the gain of the composite is more than 11.5 million (≥141dB).

As the preamp stage provides additional gain, this extra gain must be phase controlled at
high frequencies for unity-gain stability of the composite amplifier with applied
feedback. In this circuit, compensation caps C1 and C2 provide this function with U1
connected as a differential integrator.

The unity gain frequency, Fu, can be expressed approximately as:

TC

E
u

VC4

I
F

π
≈ Eq. 6-47

where π is 3.14, C1 = C2 = CC.

A

dB
or

degrees

φm

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.199

In the gain and phase versus frequency simulation plot of Figure 6-176 (opposite), the
performance of this composite op amp is illustrated. The additional gain of the preamp
raises the net DC gain to ≈149dB, and the unity gain crossover frequency is shown to be
≈252kHz, both of which generally agree with the estimated figures. The phase margin φm
at 252kHz is about 75 degrees, which is conservative. This op amp should be stable for
all closed-loop gains down to unity (in fact, C1 and C2 could possibly be lowered).

Slew rate of the composite op amp can be no higher than the specified SR of output stage
U1. For cases where the effective SR is to be lower, it can be estimated as:

C

E

C

I
SR ≈ Eq. 6-48

Using Eq. 6-47 and 6-48, the chosen values calculate a bandwidth of 260kHz, and an SR
of just under 0.1V/µs. Actual bandwidths of 236-238kHz were measured on 4 op amps
for U1 (AD711, AD820, LM301A and LF356), while SR was +0.085 and –0.087V/µs.
As would be expected, the least bandwidth was measured with the lowest bandwidth U1
device, an LM301A. This demonstrates the relative insensitivity to U1 bandwidth.

With high gain input transistors, the bias current can be low. Generally, this will be:

FE

E
B

2H

I
I = Eq. 6-49

Where IB is the bias current of either Q1 or Q2, and HFE is their DC gain. The MAT02
diodes protect against E-B reverse voltage, while the 1kΩ resistors limit diode current.

Bias currents of 30nA were measured with a MAT02 for Q1-Q2. Similar results can be
obtained with high gain discrete transistors, such as 2N5210s. Offset voltage however, is
a different story. Monolithic duals such as the MAT02 will be far superior for offset
voltage, with a VOS specification of 50µV. Non-monolithic packaged duals will also
function in this circuit, but with degradation of DC parameters versus a monolithic device
such as the MAT02. As can be noted from the numbers quoted above, speed isn't major
asset of this amplifier. However, the DC performance is excellent, as noted, placing it in
an OP177 class for gain.

The Q1 - Q2 emitter current, IE, can be established by a variety of means. The most
general form is the U2, Q3, and R5 arrangement. This works for a wide range of inputs,
and also offers relatively flat gain for a bipolar Q1-Q2 gain stage, since the PTAT current
from Q3 compensates the temperature–related gain (Eq. 6-46). For those applications
where the input of the amplifier is operating in an inverting mode, a more simple solution
would be a resistor of 332kΩ from the Q1-Q2 emitters to –VS.

Of course, as a practical matter one wouldn't use the complex Fig. 6-175 circuit, if an
OP177 (or another standard device) could do the job more simply or inexpensively.
Nevertheless, what the above discussion does do is illustrate how one can tailor a
composite op amp's characteristics, to get exactly what is needed. The composite op amp
circuit of Fig. 6-175 could be used with a rail-rail output stage device for U1 (AD820), or
with a very high current output stage (AD817, AD825), or any other performance niche
not available from standard devices. Examples of these performance options follow.

 OP AMP APPLICATIONS

6.200

Low noise, gain-boosted input composite amplifier

One of the more sound reasons for adding a preamp stage before a standard op amp is to
lower the effective input noise, to a level lower than that of readily available IC devices.
Figure 6-177 below shows how this can be achieved within the same basic topology as
described above for the Fig. 6-175 prototype composite. As will be noticed, this circuit is
similar to the prototype, with the exception of the added offset trim network, a higher
bias level for IE, and a faster output op amp, U1. Rtrim nulls the offset for best DC
accuracy in critical applications. If this isn't necessary, connect R1-R2 as in Fig. 6-175.

Figure 6-177: Low noise gain-boosted input composite op amp

By raising the current level of Q1-Q2 by roughly a factor of 100× compared to the
prototype, the effective input noise of Q1-Q2 is lowered dramatically. At the operating
current level of 3.7mA, the MAT02 achieves an input voltage noise density <1nV/√Hz
(see Reference 10). To eliminate their added noise, the series base resistors are dropped.

Both bandwidth and SR are also improved in this circuit, since they are both proportional
to IE. The estimated bandwidth and SR for this circuit are 24MHz and 7.9V/µs,
respectively. Measurements show about 21.2MHz for bandwidth, and a SR close
7.6V/µs. Both the actual bandwidth and SR are less than the AD817 specifications of
50MHz and 350V/µs. The circuit as shown is close to unity-gain stable, with 44° of phase
margin at the unity gain frequency. Of course, very low noise amplifiers such as this will
often be applied at some appreciably higher gain, for example 10, 100 or more. When this
is the case, then C1 and C2 can be reduced, allowing greater bandwidth and SR.

An even lower noise op amp can be achieved simply by adding one or more low noise
pairs parallel to Q1-Q2, and operating the combination at 6mA of current. See References
11 and 12 for examples to achieve 0.5nV/√Hz or less noise.

INPUTS

VOUT

R1
1.5kΩ

1%

+15V

U1
AD817

-15V

+

C3
1µF

3

2 7

4

6

+

-

+

C4
1µF

C1
470pF

C2
470pF

R2
1.5kΩ

1%

IE
~3.7mA

D1 D2

Q1 Q2

Q1, Q2 = MAT02

R5
150Ω

R6
100kΩ

U2
1.2V

AD1580
or AD589

Q3
PN2222A

R3
100Ω

R4
100Ω

Rtrim
100Ω

20T, film

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.201

JFET transistor gain-boosted input composite amplifier

The circuit of 6-178 below illustrates an alternative compensation method for composite
op amps. This technique has the advantage of simplicity, but also the disadvantage of
being conditionally stable. This technique goes back to the very earliest days of IC op
amps, when discrete or monolithic matched FET pairs were used ahead of a standard IC
op amp such as the 741, 709, etc. Further details are contained within References 13 and
14. The example here isn't offered as a practical example, inasmuch as so many superior
IC FET op amps are available today. However, it does give insight into this type of
compensation, which is applicable either to FET or bipolar input stages.

Figure 6-178: JFET transistor gain-boosted input composite amplifier
There are practical reasons why this type of FET input composite amplifier isn't used
today. One is that to do it correctly involves many involved trims, another is that it
requires a considerable number of parts. Dual FET devices don't come with sub-mV
offsets, as do bipolars, so there is the need to trim out offset. Roffset does this, for J1-J2
VOS up to 50mV. For lowest drift, the drain currents should also be trimmed, via Rdrift.

N-channel JFET duals such as the 2N3954 and J401 series are specified for operation at a
total IS of 400µA, or 200µA/side. Their transconductance is much lower than a bipolar;
for these conditions; it is typically ≈1400µS. Therefore the gain of this preamp will
typically be much lower than would a bipolar stage. With matched load resistors, gain is:

2

gR
G1

fsL •
= Eq. 6-50

where gfs is the specified JFET transconductance at IS/2.

For the conditions shown, G1 works out to be 10.5 (20.4dB). Note— if used, the Roffset
network reduces gain somewhat, and Eq. 6-50 doesn't take this into account.

INPUTS

VOUT

+15V

U1
741

-15V

+

C1
1µF

3

2 7

4

6

+

-

+

C2
1µF

IS
~400µA

J1 J2

RC
2.8kΩ

CC
470nF

D1
J502

R1
15kΩ
0.1%

R2
15kΩ
0.1%

R3
1kΩ

R4
1kΩ

Rdrift
1kΩ

20T, film

J1, J2 = 2N3954-
2N3958 series

Roffset
1kΩ

20T, film

R5
322Ω

R6
322Ω

 OP AMP APPLICATIONS

6.202

Compensation for this composite amplifier is via the RC network, RC-CC. This network
reduces the gain of the preamp to unity above the zero frequency, which allows the
aggregate open-loop response to then assume that of the U1 amplifier before the unity-
gain crossover. It is chosen by setting RC as:

fs
C

g

4
R = Eq. 6-51

where gfs is again the specified JFET transconductance at IS/2.

In this case, RC works out to be 2.8kΩ. CC is then chosen to provide a zero at some
frequency that should be a very small fraction of the U1 op amp's unity gain frequency.
The importance of this point will be made clearer by various open-loop response shapes.

Figure 6-179: Gain/phase versus frequency for Fig. 6-178 composite amplifier
It should be recalled that the classic open-loop response of an unconditionally stable op
amp is a constant –6dB/octave for gain, with an associated 90° phase shift. For such a
device, any 1/β closed-loop response that intersects this open-loop response will be
stable. For example, the 741 response (∆), as so marked in Figure 6-179 above, is such a
characteristic. But, as can also be noted from Fig. 6-179, the gain/phase response of a
composite op amp compensated as in Fig. 6-178 just isn't a simple matter.

In the case of the added preamp stage and the RC-CC network compensation, the
composite gain response (�) assumes a multiple-slope response. Associated with this
gain response, note also that the phase characteristic (ο) varies radically with frequency.
In particular, the phase dip around 46Hz signifies a frequency where a loop closure could
be problematic, as the phase margin is only 40° at this point.

Faced with this type of open-loop gain/phase response, a designer needs to careful in
crafting the closed-loop gain configuration. The first step is to decide what level of

dB
or

degrees

A

Composite response
741 response

preamp response

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.203

closed-loop gain is required by the application. Given that, an ideal 1/β curve can be
drawn on a Bode diagram, to determine the rate-of-closure at the intersection. For
optimum stability, it is desirable that this intersection occurs with a relative –6dB/octave
between the open-loop gain curve and an ideal 1/β curve. Note that if such a 1/β curve
were drawn on Fig. 6-179 at a 100dB gain, it would intersect in a –12dB/octave region.
This is because CC is 470nF in this example, which places the phase dip at 46Hz, with a
composite gain curve which, as noted, is dropping at a rate greater than 6dB/octave. So,
with the proposed gain curve intersecting in this region, stability could be marginal.

On the other hand however, with the RC-CC "phase funnies" forced down to a low
frequency that corresponds to very high closed-loop gains (i.e., ≈100dB), the practical
potential for instability is minimized. Note also that it doesn't make good sense to build a
100dB gain feedback amplifier based on limited open-loop gain such as Fig. 6-179.

On the other hand, if CC were smaller, this wouldn't necessarily be the case, because the
associated phase dip would then move upward in frequency. This could wreak havoc with
loop closures at more practical closed-loop gains. In contrast to this, with CC sized as
shown at 470nF, the phase anomalies are confined to very low frequencies, yet the added
DC gain of the preamp is still available. Loop closures at frequencies above ≈200Hz (at
closed-loop gains of 80dB or less) see a high frequency composite response closely
resembling the 741 (� and ∆, respectively), and should thus be stable.

Watch out for the time domain response!

It should also be noted that there is a more subtle side effect related to the RC-CC method
of compensation, as illustrated in Fig. 6-178. Simply put, this is the fact that the time
domain response of the resulting composite amplifier will be marred, compared to that of
a classic 6dB/octave roll off (see Reference 15).

So, wherever time domain response is critical, then the more conservative,
unconditionally stable compensation method of Fig. 6-175 should be used. A case in
point using this method with a FET preamp is the next composite amplifier.

In summary, for the AC performance characteristics as a composite amplifier, the circuit
of Fig. 6-178 offers a gain raised higher that that of U1, or by about 20dB (126dB total)
using the 741. At high frequencies, the overall gain bandwidth properties of this
composite mimics the U1 amplifier, when the RC-CC time constant is relatively large.

DC performance limitations

The DC input characteristics of this circuit will be those specified for the J1-J2 pair, with
typical room temperature bias currents of 50pA or less. Common-mode rejection will be
limited by the J1-J2 specifications, and typically no more than about 80dB, over a limited
CM range. This could be improved by cascoding the J1-J2 pair, but again, given the
availability of such FET-input IC amplifiers as the AD8610, this would be a questionable
design for a precision FET amplifier. In Fig. 6-178, the current source used for IS is a
simple FET current limiter diode (see Reference 16). This offers simple, two-terminal
operation, at a current level optimum for the J1-J2 pair.

 OP AMP APPLICATIONS

6.204

Low noise JFET gain-boosted input composite amplifier

An alternative method of executing a JFET input gain-boosted composite is to operate the
input differential pair into an output op amp stage that acts as a differential integrator
(i.e., similar to the Fig. 6-175 prototype, insofar as the compensation). The circuit of
Figure 6-180 below is such an example, one that is also optimized for low noise
operation, medium speed, and higher output current.

Figure 6-180: Low noise JFET gain-boosted input composite amplifier

The design uses a low noise JFET pair as the gain stage, the 2SK389 device (see
Reference 17). Biased for drain currents of more than 2mA, this device pair is capable of
achieving an input voltage noise density of less than 1.5nV/√Hz. The basic device is
available in three IDSS grades, GR (2.6-6.5mA), BL (6-12mA), and V (12-20mA). The
lowest noise will be found with use of the highest IDSS parts, at the expense of course, of
supply current. This design example can use any grade, by biasing J1-J2 for the GR parts
(at an IDSS of 2.5mA). This still gives good noise performance for an FET-input amplifier
(about 1.8nV/√Hz), but at a still reasonable power supply drain.
A byproduct of the large geometry devices of this devices series is a relatively high
capacitance. If this factor is not addressed, this large and non-linear capacitance could
cause distortion, for applications operating the circuit as a follower. To counteract this,
the input stage of J1-J2 is cascoded, by the Q1-Q2 and J4 arrangement. This removes the
major degradation of operation due to the J1-J2 capacitance, and it also stabilizes the DC
operating points of J1-J2. From the output collectors of Q1-Q2 onward, the amplifier
operates generally as the Fig. 6-177 circuit previously described. An AD817 is used for
U1, so as to take advantage of its wide bandwidth and high output current.

INPUTS
VOUT

R1
2.5kΩ
0.1%

+15V

U1
AD817

-15V

3

2 7

4

6

C3
100nF/50V

IS
~2.5mA

J1 (1)

C2
150pF/50V

2%
PPS filmJ3 (2)

2N5459

Q1
2N3904

Q2
2N3904

Notes:
(1) J1, J2 = 2SK389
matched pair (GR)
(2) Select J3, J4 for
IS = 35-40µA with
RS = 100kΩ
(3) R3 trimmed for IS
~2.5mA

R4
100kΩ

R3 (3)

~1kΩ

J4 (2)

2N5459

J2 (1)

R6
100kΩ

(optional)

R5
100kΩ

(optional)

C1
150pF/50V

2%
PPS film

+

-

R2
2.5kΩ
0.1%

R7
22Ω

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.205

The unity-gain bandwidth of this circuit is about 15MHz, but the open-loop gain is user
selectable, by virtue of optional resistors R5 and R6. With these resistors connected, the
composite amplifier open-loop bandwidth is ≈10kHz, and open-loop gain is about 63dB.
These attributes make it well suited for audio applications, for example. Without R5 and
R6, the open-loop gain is more like that of a conventional op amp, with a gain of more
than 100dB at low frequencies.

Figure 6-181: Gain/phase versus frequency for Fig. 6-180 composite amplifier

The open-loop response for R5 and R6 open is shown in Figure 6-181 above. In this
simulation the load resistance was 600Ω. As can be noted, the response is clean, without
phase aberrations. Phase margin at the unity-gain crossover frequency is about 63°, and
the low frequency gain is about 104dB.

Although this circuit does have some excellent AC characteristics, it should be noted that
it is not a general purpose op amp circuit. One reason for this is that the cascode input
stage is a two-edged sword. While it reduces capacitance and improves distortion, it also
limits the allowable CM input range. The positive swing headroom is limited by roughly
the DC drop across R1 and R2, plus that of the cascode, or 3 + 4.5V. This means the most
positive CM input should be less than about 5Vpeak, or 3.5Vrms. This of course won't be
a practical limitation for non-inverting amplifiers with noise gains of 5× or more, or for
low-level preamps with high gains of 100 or 1000×.

As compensated in Fig. 6-180, the composite op amp should be unity-gain stable. At
closed-loop gains appreciably higher than about 5×, a reduction of C1-C2 can be
considered, which will allow greater bandwidth and SR to be realized. Offset of the J1-J2
pair can be as high as 20mV, so offset trim may be in order for DC-coupled applications.
For lower noise, a high IDSS grade for J1-J2 should be used, with IS raised to 5mA or
more. R1-R2 will need to be lowered, and C1-C2 raised, in proportion.

dB
or

degrees

 OP AMP APPLICATIONS

6.206

"Nostalgia" vacuum tube input/output composite op amp

In keeping with the theme of this book's History chapter, the final composite amplifier
design for this section uses venerable vacuum tube devices, which formed the basis of the
first ever op amps. Today however, designing a vacuum tube op amp has some
advantages, vis-à-vis the early days— transistors didn't exist! Thus the nostalgia op amp
shown in Figure 6-182 below incorporates techniques of both today as well as yesteryear.

Figure 6-182: "Nostalgia" vacuum tube input/output composite op amp
Note that this particular circuit should be taken as a design exercise rather than a practical
example. Yet, it was still a lot of fun to design using available SPICE models (see
Reference 18). As such, it offers some insights not available to early op amp designers.

Here V1 is a dual triode input stage, using the high gain 6SL7 (or alternately, the close-
cousin 12AX7 miniature). It is operated here as a linear transconductance, long-tailed
differential pair. Rather than using conventional plate loading, the output signal current
from V1A-V1B is passed to a folded cascode stage Q1-Q4, which is loaded by a linear,
high voltage current mirror, Q5-Q8. The transistors of the current mirror are also
cascaded, both for higher output impedance as well as for required high voltage
capability. A regulated 6.3V heater supply for V1 is suggested, for highest stability.

Voltage gain of this one stage op amp is approximately equal to the V1A-V1B
transconductance times the nodal impedance seen at VOUT2. With R14 open this
impedance is very high, so gain can also be quite high (≈77dB simulated). With R14
500k, gain is about 53dB. Open-loop bandwidth is established by the shunt capacitance at
the high-Z node and R14, and measures about 7MHz gain bandwidth in simulation. A
6SN7 dual cathode follower output stage for V2 allows up to 10mA of load drive.

Laboratory test results for this design are left as an exercise for the interested reader, and
feedback is welcome.

R1A
150kΩ

R2
150Ω

R3
150Ω

Roffset
500Ω

V1A, V1B
6SL7GTB

V2A, V2B
6SN7GTB

R4
2.21kΩ

R5
2.21kΩ

+Vs
+150V

-Vs
-150V

VOUT

R6A
150kΩ

R7
100Ω

R8
100Ω

R9
15kΩ
5W

R14
500kΩ C1

10pF

VIN

(+)

(-)

D1
6.8V

D2
6.8V

Q2
2N3906

Q1
2N3906

Q3
MPSA92

Q4
MPSA92

Q7
2N3904

Q5
MPSA42

Q6
MPSA42

Q8
2N3904

R10
100Ω

R11
100Ω

R12
100Ω

R13
100Ω

R1B
150kΩ

R6B
150kΩ
R6C

150kΩ

VOUT2

SIGNAL AMPLIFIERS
COMPOSITE AMPLIFIERS

6.207

REFERENCES: COMPOSITE AMPLIFIERS

1. Moshe Gerstenhaber, Mark Murphy, Scott Wurcer, "Composite Amp Has Low Noise, Drift,"

Electronic Design, January 21, 1993, pp. 62, 63.

2. Paul Brokaw, "Composite Amp Has Low Noise, Drift (Update)," Electronic Design, June 5, 2000.

3. Data Sheet for MMDT2907A Dual PNP Small Signal Surface Mount Transistor, Rev B-2 and Data

Sheet for MMDT2222A Dual NPN Small Signal Surface Mount Transistor, Rev C-2,
http://www.diodes.com/products/

4. Data Sheet for ZDT751 SM-8 Dual PNP Medium Power Transistors, August 1997, and Data Sheet

for ZDT651 SM-8 Dual NPN Medium Power Transistors, August 1997, http://www.zetex.com

5. Data Sheet for ZTX752, ZDX753 PNP Silicon Planar Medium Power Transistors, July 1994,

http://www.zetex.com

6. Data Sheet for ZTX652, ZDX653 NPN Silicon Planar Medium Power Transistors, July 1994,

http://www.zetex.com

7. Mark Alexander, "The Alexander Current-Feedback Audio Amplifier," Analog Devices AN211. See

also: Mark Alexander, "Current Feedback Audio Power Amplifier," US Patent 5,097,223, filed May
22, 1990, issued March 17, 1992.

8. Barry Kline, "Enhanced Op Amp Delivers 100Vp-p," EDN, September 5, 1985, pp. 309, 311-312.

9. Walter G. Jung, "Chapter 5, Amplifier Circuit Techniques," IC Array Cookbook, Hayden Book

Company, 1980, ISBN 0-8104-0762-0.

10. Data sheet for MAT02 Low Noise, Matched Dual Monolithic Transistor, http://www.analog.com

11. Andrew Jenkins, Derek Bowers, "NPN Pairs Yield Ultra-Low-Noise Op Amp," EDN, May 3, 1984.

12. Data sheet for MAT03 Low Noise, Matched Dual PNP Transistor, http://www.analog.com

13. "Choosing and Using N-Channel Dual J-FETs," Analog Dialogue, Vol. 4, No. 2, pp. 4-9.

14. "TDN: Temperature Drift Nonlinearity— A New Dual-FET Specification," Analog Dialogue, Vol. 6,

No. 1, pp. 13-14 .

15. Robert I. Demrow, "Settling Time of Operational Amplifiers," Analog Dialogue, Vol. 4, No. 1. See

also ADI application note AN359.

16. "The FET Constant-Current Source/Limiter," Siliconix AN103, March 10, 1997,

http://www.vishay.com/brands/siliconix/SSFan.html

17. Data sheet for 2SK389 Dual FET, Silicon Monolithic N-Channel Junction Type,

http://www.semicon.toshiba.co.jp/eng/solution/audio/pdf/e001543.pdf

18. Duncan Munro's SPICE vacuum tube models, http://www.duncanamps.com

ACKNOWLEDGMENTS:

Helpful comments on this section were received from Erno Borbely, Steve Bench, and Gary Longrie.

 OP AMP APPLICATIONS

6.208

NOTES:

HARDWARE AND HOUSEKEEPING TECHNIQUES

H Op Amp History
1 Op Amp Basics
2 Specialty Amplifiers
3 Using Op Amps with Data Converters
4 Sensor Signal Conditioning
5 Analog Filters
6 Signal Amplifiers

� 7 Hardware and Housekeeping Techniques
1 Passive Components
2 PCB Design Issues
3 Op Amp Power Supply Systems
4 Op Amp Protection
5 Thermal Considerations
6 EMI/RFI Considerations
7 Simulation, Breadboarding and Prototyping

 OP AMP APPLICATIONS

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

7.1

CHAPTER 7: HARDWARE AND
HOUSEKEEPING TECHNIQUES
Walt Kester, James Bryant, Walt Jung,
Joe Buxton, Wes Freeman
This chapter, one of the longer of those within the book, deals with topics just as
important as all of those basic circuits immediately surrounding the op amp, discussed
earlier. The chapter deals with various and sundry circuit/system issues which fall under
the guise of system hardware and housekeeping techniques. In this context, the hardware
and housekeeping may be all those support items surrounding an op amp, excluding the
op amp itself. This includes issues of passive components, printed circuit design, power
supply systems, protection of op amp devices against overvoltage and thermal effects,
EMI/RFI issues, and finally, simulation, breadboarding and prototyping. Some of these
topics aren’t directly involved in the actual signal path of a design, but they are every bit
as important as choosing the correct device and surrounding circuit values.

SECTION 7-1: PASSIVE COMPONENTS
James Bryant, Walt Jung, Walt Kester

Introduction

When designing with op amps and other precision analog devices, it is critical that users
avoid the pitfall of poor passive component choice. In fact, the wrong passive component
can derail even the best op amp or data converter application. This section includes
discussion of some basic traps of choosing passive components for op amp applications.

So, you've spent good money for a precision op amp or data converter, only to find that,
when plugged into your board, the device doesn't meet spec. Perhaps the circuit suffers
from drift, poor frequency response, and oscillations— or simply doesn't achieve
expected accuracy. Well, before you blame the device, you should closely examine your
passive components— including capacitors, resistors, potentiometers, and yes, even the
printed circuit boards. In these areas, subtle effects of tolerance, temperature, parasitics,
aging, and user assembly procedures can unwittingly sink your circuit. And all too often
these effects go unspecified (or underspecified) by passive component manufacturers.

In general, if you use data converters having 12 bits or more of resolution, or op amps
that cost more than a few dollars, pay very close attention to passive components.
Consider the case of a 12-bit DAC, where ½ LSB corresponds to 0.012% of full scale, or
only 122 ppm. A host of passive component phenomena can accumulate errors far
exceeding this! But, buying the most expensive passive components won't necessarily
solve your problems either. Often, a correct 25-cent capacitor yields a better-performing,
more cost-effective design than a premium-grade part. With a few basics, understanding
and analyzing passive components may prove rewarding, albeit not easy.

 OP AMP APPLICATIONS

7.2

Capacitors

Most designers are generally familiar with the range of capacitors available. But the
mechanisms by which both static and dynamic errors can occur in precision circuit
designs using capacitors are sometimes easy to forget, because of the tremendous variety
of types available. These include dielectrics of glass, aluminum foil, solid tantalum and
tantalum foil, silver mica, ceramic, Teflon, and the film capacitors, including polyester,
polycarbonate, polystyrene, and polypropylene types. In addition to the traditional leaded
packages, many of these are now also offered in surface mount styles.

Figure 7-1 is a workable model of a non-ideal capacitor. The nominal capacitance, C, is
shunted by a resistance RP, which represents insulation resistance or leakage. A second
resistance, RS, —equivalent series resistance, or ESR, —appears in series with the
capacitor and represents the resistance of the capacitor leads and plates.

Figure 7-1: A non-ideal capacitor equivalent circuit includes parasitic elements
Note that capacitor phenomena aren't that easy to separate out. The matching of
phenomena and models is for convenience in explanation. Inductance, L —the equivalent
series inductance, or ESL, —models the inductance of the leads and plates. Finally,
resistance RDA and capacitance CDA together form a simplified model of a phenomenon
known as dielectric absorption, or DA. It can ruin fast and slow circuit dynamic
performance. In a real capacitor RDA and CDA extend to include multiple parallel sets.
These parasitic RC elements can act to degrade timing circuits substantially, and the
phenomenon is discussed further below.

Dielectric Absorption

Dielectric absorption, which is also known as "soakage" and sometimes as "dielectric
hysteresis" — is perhaps the least understood and potentially most damaging of various
capacitor parasitic effects. Upon discharge, most capacitors are reluctant to give up all of
their former charge, due to this memory consequence.

Figure 7-2 illustrates this effect. On the left of the diagram, after being charged to the
source potential of V volts at time to, the capacitor is shorted by the switch S1 at time t1,
discharging it. At time t2, the capacitor is then open-circuited; a residual voltage slowly

C

RP

RS

(ESR)

RDA CDA

(ESL)

L

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.3

builds up across its terminals and reaches a nearly constant value. This error voltage is
due to DA, and is shown in the right figure, a time/voltage representation of the
charge/discharge/recovery sequence. Note that the recovered voltage error is proportional
to both the original charging voltage V, as well as the rated DA for the capacitor in use.

Figure 7-2: A residual open-circuit voltage after charge/discharge characterizes
capacitor dielectric absorption

Standard techniques for specifying or measuring dielectric absorption are few and far
between. Measured results are usually expressed as the percentage of the original
charging voltage that reappears across the capacitor. Typically, the capacitor is charged
for a long period, then shorted for a shorter established time. The capacitor is then
allowed to recover for a specified period, and the residual voltage is then measured (see
Reference 8 for details). While this explanation describes the basic phenomenon, it is
important to note that real-world capacitors vary quite widely in their susceptibility to
this error, with their rated DA ranging from well below to above 1%, the exact number
being a function of the dielectric material used.

In practice, DA makes itself known in a variety of ways. Perhaps an integrator refuses to
reset to zero, a voltage-to-frequency converter exhibits unexpected nonlinearity, or a
sample-hold (SH) exhibits varying errors. This last manifestation can be particularly
damaging in a data-acquisition system, where adjacent channels may be at voltages
which differ by nearly full scale, as shown below.

Figure 7-3: Dielectric absorption induces errors in SH applications
Figure 7-3 illustrates the case of DA error in a simple SH. On the left, switches S1 and S2
represent an input multiplexer and SH switch, respectively. The multiplexer output
voltage is VX, and the sampled voltage held on C is VY, which is buffered by the op amp
for presentation to an ADC. As can be noted by the timing diagram on the right, a DA

S1

C VO
V t1

t0

t2

t2t1t0

V

VO

t

V x DA

V1

∈ = (V1-V2) DA

V2

VX

VY

S2

OPEN

CLOSED

S1

C

S2

VX

VYV1

V2

V3

VN

TO ADC

 OP AMP APPLICATIONS

7.4

error voltage, ∈, appears in the hold mode, when the capacitor is effectively open circuit.
This voltage is proportional to the difference of voltages V1 and V2, which, if at opposite
extremes of the dynamic range, exacerbates the error. As a practical matter, the best
solution for good performance in terms of DA in a SH is to use only the best capacitor.

The DA phenomenon is a characteristic of the dielectric material itself, although inferior
manufacturing processes or electrode materials can also affect it. DA is specified as a
percentage of the charging voltage. It can range from a low of 0.02% for Teflon,
polystyrene, and polypropylene capacitors, up to a high of 10% or more for some
electrolytics. For some time frames, the DA of polystyrene can be as low as 0.002%.

Common high-K ceramics and polycarbonate capacitor types display typical DA on the
order of 0.2%, it should be noted this corresponds to ½ LSB at only 8 bits! Silver mica,
glass, and tantalum capacitors typically exhibit even larger DA, ranging from 1.0% to
5.0%, with those of polyester devices failing in the vicinity of 0.5%. As a rule, if the
capacitor spec sheet doesn’t specifically discuss DA within your time frame and voltage
range, exercise caution! Another type with lower specified DA is likely a better choice.

DA can produce long tails in the transient response of fast-settling circuits, such as those
found in high-pass active filters or ac amplifiers. In some devices used for such
applications, Figure 7-1's RDA-CDA model of DA can have a time constant of
milliseconds. Much longer time constants are also quite usual. In fact, several paralleled
RDA-CDA circuit sections with a wide range of time constants can model some devices.
In fast-charge, fast-discharge applications, the behavior of the DA mechanism resembles
"analog memory"; the capacitor in effect tries to remember its previous voltage.

In some designs, you can compensate for the effects of DA if it is simple and easily
characterized, and you are willing to do custom tweaking. In an integrator, for instance,
the output signal can be fed back through a suitable compensation network, tailored to
cancel the circuit equivalent of the DA by placing a negative impedance effectively in
parallel. Such compensation has been shown to improve SH circuit performance by
factors of 10 or more (Reference 6).

Capacitor Parasitics and Dissipation Factor

In Figure 7-1, a capacitor's leakage resistance, RP, the effective series resistance, RS, and
effective series inductance, L, act as parasitic elements, which can degrade an external
circuit’s performance. The effects of these elements are often lumped together and
defined as a dissipation factor, or DF.

A capacitor's leakage is the small current that flows through the dielectric when a voltage
is applied. Although modeled as a simple insulation resistance (RP) in parallel with the
capacitor, the leakage actually is nonlinear with voltage. Manufacturers often specify
leakage as a megohm-microfarad product, which describes the dielectric’s self-discharge
time constant, in seconds. It ranges from a low of 1s or less for high-leakage capacitors,
such as electrolytic devices, to the 100's of seconds for ceramic capacitors. Glass devices
exhibit self-discharge time-constants of 1,000 or more; but the best leakage performance
is shown by Teflon and the film devices (polystyrene, polypropylene), with time

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.5

constants exceeding 1,000,000 megohm-microfarads. For such a device, external leakage
paths—created by surface contamination of the device's case or in the associated wiring
or physical assembly—can overshadow the internal dielectric-related leakage.

Effective series inductance, ESL (Figure 7-1, again) arises from the inductance of the
capacitor leads and plates, which, particularly at the higher frequencies, can turn a
capacitor's normally capacitive reactance into an inductive reactance. Its magnitude
strongly depends on construction details within the capacitor. Tubular wrapped-foil
devices display significantly more lead inductance than molded radial-lead
configurations. Multilayer ceramic and film-type devices typically exhibit the lowest
series inductance, while ordinary tantalum and aluminum electrolytics typically exhibit
the highest. Consequently, standard electrolytic types, if used alone, usually prove
insufficient for high-speed local bypassing applications. Note however that there also are
more specialized aluminum and tantalum electrolytics available, which may be suitable
for higher speed uses. These are the types generally designed for use in switch-mode
power supplies, which are covered more completely in a following section.

Manufacturers of capacitors often specify effective series impedance by means of
impedance-versus-frequency plots. Not surprisingly, these curves show graphically a
predominantly capacitive reactance at low frequencies, with rising impedance at higher
frequencies because of the effect of series inductance.

Effective series resistance, ESR (resistor RS of Figure 7-1), is made up of the resistance
of the leads and plates. As noted, many manufacturers lump the effects of ESR, ESL, and
leakage into a single parameter called dissipation factor, or DF. Dissipation factor
measures the basic inefficiency of the capacitor. Manufacturers define it as the ratio of
the energy lost to energy stored per cycle by the capacitor. The ratio of ESR to total
capacitive reactance— at a specified frequency— approximates the dissipation factor,
which turns out to be equivalent to the reciprocal of the figure of merit, Q. Stated as an
approximation, Q ≈ 1/DF (with DF in numeric terms). For example, a DF of 0.1% is
equivalent to a fraction of 0.001; thus the inverse in terms of Q would be 1000.

Dissipation factor often varies as a function of both temperature and frequency.
Capacitors with mica and glass dielectrics generally have DF values from 0.03% to 1.0%.
For ordinary ceramic devices, DF ranges from a low of 0.1 % to as high as 2.5 % at room
temperature. And electrolytics usually exceed even this level. The film capacitors are the
best as a group, with DFs of less than 0.1 %. Stable-dielectric ceramics, notably the NP0
(also called COG) types, have DF specs comparable to films (more below).

Tolerance, Temperature, and Other Effects

In general, precision capacitors are expensive and— even then— not necessarily easy to
buy. In fact, choice of capacitance is limited both by the range of available values, and
also by tolerances. In terms of size, the better performing capacitors in the film families
tend to be limited in practical terms to 10µF or less (for dual reasons of size and
expense). In terms of low value tolerance, ±1% is possible for NP0 ceramic and some
film devices, but with possibly unacceptable delivery times. Many film capacitors can be
made available with tolerances of less than ±1%, but on a special order basis only.

 OP AMP APPLICATIONS

7.6

Most capacitors are sensitive to temperature variations. DF, DA, and capacitance value
are all functions of temperature. For some capacitors, these parameters vary
approximately linearly with temperature, in others they vary quite nonlinearly. Although
it is usually not important for SH applications, an excessively large temperature
coefficient (TC, measured in ppm/°C) can prove harmful to the performance of precision
integrators, voltage-to-frequency converters, and oscillators. NP0 ceramic capacitors,
with TCs as low as 30 ppm/°C, are the best for stability, with polystyrene and
polypropylene next best, with TCs in the 100-200 ppm/°C range. On the other hand,
when capacitance stability is important, one should stay away from types with TCs of
more than a few hundred ppm/°C, or in fact any TC which is nonlinear.

A capacitor's maximum working temperature should also be considered, in light of the
expected environment. Polystyrene capacitors, for instance, melt near 85°C, compared to
Teflon's ability to survive temperatures up to 200°C.

Sensitivity of capacitance and DA to applied voltage, expressed as voltage coefficient,
can also hurt capacitor performance within a circuit application. Although capacitor
manufacturers don’t always clearly specify voltage coefficients, the user should always
consider the possible effects of such factors. For instance, when maximum voltages are
applied, some high-K ceramic devices can experience a decrease in capacitance of 50%
or more. This is an inherent distortion producer, making such types unsuitable for signal
path filtering, for example, and better suited for supply bypassing. Interestingly, NP0
ceramics, the stable dielectric subset from the wide range of available ceramics, do offer
good performance with respect to voltage coefficient.

Similarly, the capacitance, and dissipation factor of many types vary significantly with
frequency, mainly as a result of a variation in dielectric constant. In this regard, the better
dielectrics are polystyrene, polypropylene, and Teflon.

Assemble Critical Components Last

The designer's worries don't end with the design process. Some common printed circuit
assembly techniques can prove ruinous to even the best designs. For instance, some
commonly used cleaning solvents can infiltrate certain electrolytic capacitors— those
with rubber end caps are particularly susceptible. Even worse, some of the film
capacitors, polystyrene in particular, actually melt when contacted by some solvents.
Rough handling of the leads can damage still other capacitors, creating random or even
intermittent circuit problems. Etched-foil types are particularly delicate in this regard. To
avoid these difficulties it may be advisable to mount especially critical components as the
last step in the board assembly process— if possible.

Table 7-1 summarizes selection criteria for various capacitor types, arranged roughly in
order of decreasing DA performance. In a selection process, the general information of
this table should be supplemented by consultation of current vendor’s catalog information
(see References at end of section).

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.7

Table 7-1
Capacitor Comparison Chart

TYPE TYPICAL DA

ADVANTAGES DISADVANTAGES

Polystyrene 0.001%
to
0.02%

Inexpensive
Low DA
Good stability (~120ppm/°C)

Damaged by temperature > +85°C
Large
High inductance
Vendors limited

Polypropylene 0.001%
to
0.02%

Inexpensive
Low DA
Stable (~200ppm/°C)
Wide range of values

Damaged by temperature > +105°C
Large
High inductance

Teflon 0.003%
to
0.02%

Low DA available
Good stability
Operational above +125 °C
Wide range of values

Expensive
Large
High inductance

Polycarbonate 0.1% Good stability
Low cost
Wide temperature range
Wide range of values

Large
DA limits to 8-bit applications
High inductance

Polyester 0.3%
to
0.5%

Moderate stability
Low cost
Wide temperature range
Low inductance (stacked
film)

Large
DA limits to 8-bit applications
High inductance (conventional)

NP0 Ceramic <0.1% Small case size
Inexpensive, many vendors
Good stability (30ppm/°C)
1% values available
Low inductance (chip)

DA generally low (may not be
specified)
Low maximum values (≤ 10nF)

Monolithic
Ceramic
(High K)

>0.2% Low inductance (chip)
Wide range of values

Poor stability
Poor DA
High voltage coefficient

Mica >0.003% Low loss at HF
Low inductance
Good stability
1% values available

Quite large
Low maximum values (≤ 10nF)
Expensive

Aluminum
Electrolytic

Very high Large values
High currents
High voltages
Small size

High leakage
Usually polarized
Poor stability, accuracy
Inductive

Tantalum
Electrolytic

Very high Small size
Large values
Medium inductance

High leakage
Usually polarized
Expensive
Poor stability, accuracy

 OP AMP APPLICATIONS

7.8

Designers should also consider the natural failure mechanisms of capacitors. Metallized
film devices, for instance, often self-heal. They initially fail due to conductive bridges
that develop through small perforations in the dielectric film. But, the resulting fault
currents can generate sufficient heat to destroy the bridge, thus returning the capacitor to
normal operation (at a slightly lower capacitance). Of course, applications in
high-impedance circuits may not develop sufficient current to clear the bridge, so the
designer must be wary here.

Tantalum capacitors also exhibit a degree, of self-healing, but— unlike film capacitors—
the phenomenon depends on the temperature at the fault location rising slowly.
Therefore, tantalum capacitors self-heal best in high impedance circuits which limit the
surge in current through the capacitor's defect. Use caution therefore, when specifying
tantalums for high-current applications.

Electrolytic capacitor life often depends on the rate at which capacitor fluids seep through
end caps. Epoxy end seals perform better than rubber seals, but an epoxy sealed capacitor
can explode under severe reverse-voltage or overvoltage conditions. Finally, all polarized
capacitors must be protected from exposure to voltages outside their specifications.

Resistors and Potentiometers

Designers have a broad range of resistor technologies to choose from, including carbon
composition, carbon film, bulk metal, metal film, and both inductive and non-inductive
wire-wound types. As perhaps the most basic— and presumably most trouble-free— of
components, resistors are often overlooked as error sources in high performance circuits.

Figure 7-4: Mismatched resistor TCs can induce temperature-related gain errors
Yet, an improperly selected resistor can subvert the accuracy of a 12-bit design by
developing errors well in excess of 122 ppm (½ LSB). When did you last read a resistor
data sheet? You'd be surprised what can be learned from an informed review of data.

Consider the simple circuit of Figure 7-4, showing a non-inverting op amp where the
100x gain is set by R1 and R2. The TCs of these two resistors are a somewhat obvious
source of error. Assume the op amp gain errors to be negligible, and that the resistors are

R1 = 9.9kΩ, 1/4 W
TC = +25ppm/°c

R2 = 100Ω, 1/4 W
TC = +50ppm/°c

G = 1 + R1
R2 = 100

� Temperature change of 10°C causes gain change of 250ppm

� This is 1LSB in a 12-bit system and a disaster in a 16-bit system

+

_

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.9

perfectly matched to a 99/1 ratio at +25ºC. If, as noted, the resistor TCs differ by only
25ppm/ºC, the gain of the amplifier changes by 250ppm for a 10ºC temperature change.
This is about a 1 LSB error in a 12-bit system, and a major disaster in a 16-bit system.
Temperature changes, however, can limit the accuracy of the Figure 7-4 amplifier in
several ways. In this circuit (as well as many op amp circuits with component-ratio
defined gains), the absolute TC of the resistors is less important— as long as they track
one another in ratio. But even so, some resistor types simply aren’t suitable for precise
work. For example, carbon composition units—with TCs of approximately 1,500
ppm/°C, won’t work. Even if the TCs could be matched to an unlikely 1%, the resulting
15 ppm/°C differential still proves inadequate— an 8°C shift creates a 120 ppm error.

Many manufacturers offer metal film and bulk metal resistors, with absolute TCs ranging
between ±1 and ±100 ppm/°C. Beware, though; TCs can vary a great deal, particularly
among discrete resistors from different batches. To avoid this problem, more expensive
matched resistor pairs are offered by some manufacturers, with temperature coefficients
that track one another to within 2 to 10 ppm/°C. Low-priced thin-film networks have
good relative performance and are widely used.

Figure 7-5: Uneven power dissipation between resistors with identical TCs can
also introduce temperature-related gain errors

Suppose, as shown in Figure 7-5, R1 and R2 are ¼W resistors with identical 25ppm/ºC
TCs. Even when the TCs are identical, there can still be significant errors! When the
signal input is zero, the resistors dissipate no heat. But, if it is 100mV, there is 9.9V
across R1, which then dissipates 9.9mW. It will experience a temperature rise of 1.24ºC
(due to a 125ºC/W ¼W resistor thermal resistance). This 1.24ºC rise causes a resistance
change of 31ppm, and thus a corresponding gain change. But R2, with only 100mV
across it, is only heated a negligible 0.0125ºC. The resulting 31 ppm net gain error
represents a fullscale error of ½ LSB at 14-bits, and is a disaster for a 16-bit system.

Even worse, the effects of this resistor self-heating also create easily calculable
nonlinearity errors. In the Figure 7-5 example, with ½ the voltage input, the resulting
self-heating error is only 15 ppm. In other words, the stage gain is not constant at ½ and

R1 = 9.9kΩ, 1/4 W
TC = +25ppm/°c

R2 = 100Ω, 1/4 W
TC = +25ppm/°c

+100mV G = 1 + R1
R2 = 100

+10V

� R1, R2 Thermal Resistance = 125°c / W
� Temperature of R1 will rise by 1.24°C, PD = 9.9mW
� Temperature rise of R2 is negligible, PD = 0.1mW

� Gain is altered by 31ppm, or 1/2 LSB @ 14-bits

+

_

 Assume TC of R1 = TC of R2

 OP AMP APPLICATIONS

7.10

full scale (nor is it so at other points), as long as uneven temperature shifts exist between
the gain-determining resistors. This is by no means a worst-case example; physically
smaller resistors would give worse results, due to higher associated thermal resistance.

These, and similar errors, are avoided by selecting critical resistors that are accurately
matched for both value and TC, are well derated for power, and have tight thermal
coupling between those resistors were matching is important. This is best achieved by
using a resistor network on a single substrate— such a network may either be within an
IC, or it may be a separately packaged thin-film resistor network.

When the circuit resistances are very low (≤10Ω), interconnection stability also becomes
important. For example, while often overlooked as an error, the resistance TC of typical
copper wire or printed circuit traces can add errors. The TC of copper is typically ~3,900
ppm/°C. Thus a precision 10Ω, 10 ppm/°C wirewound resistor with 0. 1Ω of copper
interconnect effectively becomes a 10.1Ω resistor with a TC of nearly 50 ppm/°C.

One final consideration applies mainly to designs that see widely varying ambient
temperatures: a phenomenon known as temperature retrace describes the change in
resistance which occurs after a specified number of cycles of exposure to low and high
ambients with constant internal dissipation. Temperature retrace can exceed 10 ppm/°C,
even for some of the better thin-film components.

Figure 7-6: A number of points are important towards minimizing temperature-
related errors in resistors

In summary, to design resistance-based circuits for minimum temperature-related errors,
consider the points noted in Figure 7-6 (along with their cost):

Resistor Parasitics

Resistors can exhibit significant levels of parasitic inductance or capacitance, especially
at high frequencies. Manufacturers often specify these parasitic effects as a reactance
error, in % or ppm, based on the ratio of the difference between the impedance magnitude
and the dc resistance, to the resistance, at one or more frequencies.

Wirewound resistors are especially susceptible to difficulties. Although resistor
manufacturers offer wirewound components in either normal or noninductively wound
form, even noninductively wound resistors create headaches for designers. These

� Closely match resistance TCs.

� Use resistors with low absolute TCs.

�Use resistors with low thermal resistance (higher power ratings,
larger cases).

�Tightly couple matched resistors thermally (use standard common-
substrate networks).

� For large ratios consider using stepped attenuators.

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.11

resistors still appear slightly inductive (of the order of 20 µH) for values below 10kΩ.
Above 10kΩ the same style resistors actually exhibit 5 pF of shunt capacitance.

These parasitic effects can raise havoc in dynamic circuit applications. Of particular
concern are applications using wirewound resistors with values both greater than 10kΩ.
Here it isn’t uncommon to see peaking, or even oscillation. These effects become more
evident at low-kHz frequency ranges.

Even in low-frequency circuit applications, parasitic effects in wirewound resistors can
create difficulties. Exponential settling to 1 ppm may take 20 time constants or more. The
parasitic effects associated with wirewound resistors can significantly increase net circuit
settling time to beyond the length of the basic time constants.

Unacceptable amounts of parasitic reactance are often found even in resistors that aren’t
wirewound. For instance, some metal-film types have significant interlead capacitance,
which shows up at high frequencies. In contrast, when considering this end-end
capacitance, carbon resistors do the best at high frequencies.

Thermoelectric Effects

Another more subtle problem with resistors is the thermocouple effect, also sometimes
referred to as thermal EMF. Wherever there is a junction between two different metallic
conductors, a thermoelectric voltage results. The thermocouple effect is widely used to
measure temperature, as described in detail within Chapter 4. However, in any low level
precision op amp circuit it is also a potential source of inaccuracy, since wherever two
different conductors meet, a thermocouple is formed (whether we like it or not). In fact,
in many cases, it can easily produce the dominant error within an otherwise precision
circuit design.

Parasitic thermocouples will cause errors when and if the various junctions forming the
parasitic thermocouples are at different temperatures. With two junctions present on each
side of the signal being processed within a circuit, by definition we have formed at least
one thermocouple pair. If the two junctions of this thermocouple pair are at different
temperatures, there will be a net temperature dependent error voltage produced.
Conversely, if the two junctions of a parasitic thermocouple pair are kept at an identical
temperature, then the net error produced will be zero, as the voltages of the two
thermocouples effectively will be canceled.

This is a critically important point, since in practice we cannot avoid connecting
dissimilar metals together to build an electronic circuit. But, what we can do is carefully
control temperature differentials across the circuit, so such that the undesired
thermocouple errors cancel one another.

The effect of such parasitics is very hard to avoid. To understand this, consider a case of
making connections with copper wire only. In this case, even a junction formed by
different copper wire alloys can have a thermoelectric voltage which is a small fraction of
1µV/ºC! And, taking things a step further, even such apparently benign components as
resistors contain parasitic thermocouples, with potentially even stronger effects.

 OP AMP APPLICATIONS

7.12

For example, consider the resistor model shown in Figure 7-7. The two connections
between the resistor material and the leads form thermocouple junctions, T1 and T2. This
thermocouple EMF can be as high as 400µV/ºC for some carbon composition resistors,
and as low as 0.05µV/ºC for specially constructed resistors (see Reference 15). Ordinary
metal film resistors (RN-types) are typically about 20µV/ºC.

Figure 7-7: Every resistor contains two thermocouples, formed between the
leads and resistance element

Note that these thermocouple effects are relatively unimportant for ac signals. Even for
DC-only signals, they will nicely cancel one another, if, as noted above, the entire resistor
is at a uniform temperature. However, if there is significant power dissipation in a
resistor, or if its orientation with respect to a heat source is non-symmetrical, this can
cause one of its ends to be warmer than the other, causing a net thermocouple error
voltage. Using ordinary metal film resistors, an end-to-end temperature differential of 1ºC
causes a thermocouple voltage of about 20µV. This error level is quite significant
compared to the offset voltage drift of a precision op amp like the OP177, and extremely
significant when compared to chopper-stabilized op amps, with their drifts of <1µV/°C.

Figure 7-8: The effects of thermocouple emfs generated by resistors can be
minimized by orientation that normalizes the end temperatures

Figure 7-8 shows how resistor orientation can make a difference in the net thermocouple
voltage. In the left diagram, standing the resistor on end in order to conserve board space
will invariably cause a temperature gradient across the resistor, especially if it is
dissipating any significant power. In contrast, placing the resistor flat on the PC board as
shown at the right will generally eliminate the gradient. An exception might occur, if

∆T

WRONG RIGHT

TYPICAL RESISTOR THERMOCOUPLE EMFs

� CARBON COMPOSITION ≈ 400 µV/ °C

� METAL FILM ≈ 20 µV/ °C

� EVENOHM OR
 MANGANIN WIREWOUND ≈ 2 µV/ °C

� RCD Components HP-Series ≈ 0.05 µV/ °C

RESISTOR
MATERIAL

RESISTOR LEADS

T1 T2
+

+ +

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.13

there is end-to-end resistor airflow. For such cases, orienting the resistor axis
perpendicular to the airflow will minimize this source of error, since this tends to force
the resistor ends to the same temperature.

Note that this line of thinking should be extended, to include orientation of resistors on a
vertically mounted PC board. In such cases, natural convection air currents tend to flow
upward across the board. Again, the resistor thermal axis should be perpendicular to
convection, to minimize thermocouple effects. With tiny surface mount resistors, the
thermocouple effects can be less problematic, due to tighter thermal coupling between the
resistor ends.

In general, designers should strive to avoid thermal gradients on or around critical circuit
boards. Often this means thermally isolating components that dissipate significant
amounts of power. Thermal turbulence created by large temperature gradients can also
result in dynamic noise-like low-frequency errors.

Voltage Sensitivity, Failure Mechanisms, and Aging

Resistors are also plagued by changes in value as a function of applied voltage. The
deposited-oxide high-megohm type components are especially sensitive, with voltage
coefficients ranging from 1 ppm/V to more than 200 ppm/V. This is another reason to
exercise caution in such precision applications as high-voltage dividers.

The normal failure mechanism of a resistor can also create circuit difficulties, if not
carefully considered beforehand. For example, carbon-composition resistors fail safely,
by turning into open circuits. Consequently, in some applications, these components can
play a useful secondary role, as a fuse. Replacing such a resistor with a carbon-film type
can possibly lead to trouble, since carbon-films can fail as short circuits. (Metal-film
components usually fail as open circuits.)

All resistors tend to change slightly in value with age. Manufacturers specify long-term
stability in terms of change— ppm/year. Values of 50 or 75 ppm/year are not uncommon
among metal film resistors. For critical applications, metal-film devices should be
burned-in for at least one week at rated power. During burn-in, resistance values can shift
by up to 100 or 200 ppm. Metal film resistors may need 4-5000 operational hours for full
stabilization, especially if deprived of a burn-in period.

Resistor Excess Noise

Most designers have some familiarity with thermal, or Johnson noise, which occurs in
resistors. But a less widely recognized secondary noise phenomenon is associated with
resistors, and it is called excess noise. It can prove particularly troublesome in precision
op amp and converter circuits, as it is evident only when current passes through a resistor.

To review briefly, thermal noise results from thermally induced random vibration of
charge resistor carriers. Although the average current from the vibrations remains zero,
instantaneous charge motions result in an instantaneous voltage across the terminals.

 OP AMP APPLICATIONS

7.14

Excess noise on the other hand, occurs primarily when dc flows in a discontinuous
medium— for example the conductive particles of a carbon composition resistor. The
current flows unevenly through the compressed carbon granules, creating microscopic
particle-to-particle "arcing". This phenomenon gives rise to a 1/f noise-power spectrum,
in addition to the thermal noise spectrum. In other words, the excess spot noise voltage
increases as the inverse square-root of frequency.

Excess noise often surprises the unwary designer. Resistor thermal noise and op amp
input noise set the noise floor in typical op amp circuits. Only when voltages appear
across input resistors and causes current to flow does the excess noise become a
significant— and often dominant— factor. In general, carbon composition resistors
generate the most excess noise. As the conductive medium becomes more uniform,
excess noise becomes less significant. Carbon film resistors do better, with metal film,
wirewound and bulk-metal-film resistors doing better yet.

Manufacturers specify excess noise in terms of a noise index— the number of microvolts
of rms noise in the resistor in each decade of frequency per volt of dc drop across the
resistor. The index can rise to 10dB (3 microvolts per dc volt per decade of bandwidth) or
more. Excess noise is most significant at low frequencies, while above 100 kHz thermal
noise predominates.

Potentiometers

Trimming potentiometers (trimpots) can suffer from most of the phenomena that plague
fixed resistors. In addition, users must also remain vigilant against some hazards unique
to these components.

For instance, many trimpots aren’t sealed, and can be severely damaged by board
washing solvents, and even by excessive humidity. Vibration— or simply extensive
use— can damage the resistive element and wiper terminations. Contact noise, TCs,
parasitic effects, and limitations on adjustable range can all hamper trimpot circuit
operation. Furthermore, the limited resolution of wirewound types and the hidden limits
to resolution in cermet and plastic types (hysteresis, incompatible material TCs, slack)
make obtaining and maintaining precise circuit settings anything but an "infinite
resolution" process. Given this background, two rules are suggested for the potential
trimpot user. Rule 1: Use infinite care and infinitesimal adjustment range to avoid infinite
frustration when applying manual trimpots. Rule 2: Consider the elimination of manual
trimming potentiometers altogether, if possible! A number of digitally addressable
potentiometers (RDACs) are now available for direct application in similar circuit
functions as classic trimpots (See Reference 17). There are also many low cost multi-
channel voltage output DACs expressly designed for system voltage trimming.

Table 7-2 summarizes selection criteria for various fixed resistor types, both in discrete
form and as part of networks. In a selection process, the general information of this table
should be supplemented by consultation of current vendor’s catalog information (see
References at end of section).

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.15

Table 7-2
Resistor Comparison Chart

 TYPE ADVANTAGES DISADVANTAGES

DISCRETE Carbon

Composition
Lowest Cost
High Power/Small Case Size
Wide Range of Values

Poor Tolerance (5%)
Poor Temperature Coefficient
(1500 ppm/°C)

 Wirewound Excellent Tolerance (0.01%)
Excellent TC (1ppm/°C)
High Power

Reactance is a Problem
Large Case Size
Most Expensive

 Metal Film Good Tolerance (0.1%)
Good TC (<1 to 100ppm/°C)
Moderate Cost
Wide Range of Values
Low Voltage Coefficient

Must be Stabilized with Burn-In
Low Power

 Bulk Metal or
Metal Foil

Excellent Tolerance (to 0.005%)
Excellent TC (to <1ppm/°C)
Low Reactance
Low Voltage Coefficient

Low Power
Very Expensive

 High Megohm Very High Values (108 to 1014Ω)
Only Choice for Some Circuits

High Voltage Coefficient
(200ppm/V)
Fragile Glass Case (Needs Special
Handling)
Expensive

NETWORKS Thick Film Low Cost
High Power
Laser-Trimmable
Readily Available

Fair Matching (0.1%)
Poor TC (>100ppm/°C)
Poor Tracking TC (10ppm/°C)

 Thin Film Good Matching (<0.01%)
Good TC (<100ppm/°C)
Good Tracking TC (2ppm/°C)
Moderate Cost
Laser-Trimmable
Low Capacitance
Suitable for Hybrid IC Substrate

Often Large Geometry
Limited Values and
Configurations

 OP AMP APPLICATIONS

7.16

Inductance

Stray Inductance

All conductors are inductive, and at high frequencies, the inductance of even quite short
pieces of wire or printed circuit traces may be important. The inductance of a straight
wire of length L mm and circular cross-section with radius R mm in free space is given
by the first equation shown in Figure 7-9.

The inductance of a strip conductor (an approximation to a PC track) of width W mm and
thickness H mm in free space is also given by the second equation in Figure 7-9.

In real systems, these formulas both turn out to be approximate, but they do give some
idea of the order of magnitude of inductance involved. They tell us that 1cm of 0.5mm od
wire has an inductance of 7.26nH, and 1cm of 0.25mm PC track has an inductance of
9.59nH - these figures are reasonably close to measured results.

Figure 7-9: Wire and strip inductance calculations
At 10MHz, an inductance of 7.26nH has an impedance of 0.46 ohm, and so can give rise
to 1% error in a 50 ohm system.

Mutual Inductance

Another consideration regarding inductance is the separation of outward and return
currents. As we shall discuss in more detail later, Kirchoff's Law tells us that current
flows in closed paths— there is always an outward and return path. The whole path forms
a single-turn inductor.

This principle is illustrated by the contrasting signal trace routing arrangements of Figure
7-10 (opposite). If the area enclosed within the turn is relatively large, as in the upper
"nonideal" picture, then the inductance (and hence the AC impedance) will also be large.

L

2R L, R in mm

L

W H

EXAMPLE: 1cm of 0.5mm o.d. wire has an inductance of 7.26nH
(2R = 0.5mm, L = 1cm)

2L
R

µ

2L
LW+H

W+H
()

)WIRE INDUCTANCE = 0.0002L ln - 0.75 H

)

(

STRIP INDUCTANCE = 0.0002L ln + 0.2235 + 0.5 µH(

EXAMPLE: 1cm of 0.25 mm PC track has an inductance of 9.59 nH
(H = 0.038mm, W = 0.25mm, L = 1cm)

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.17

On the other hand, if the outward and return paths are closer together, as in the lower
"improved" picture, the inductance will be much smaller.

 Figure 7-10: Nonideal and improved signal trace routing
Note that the nonideal signal routing case of Figure 7-10 has other drawbacks— the large
area enclosed within the conductors produces extensive external magnetic fields, which
may interact with other circuits, causing unwanted coupling. Similarly, the large area is
more vulnerable to interaction with external magnetic fields, which can induce unwanted
signals in the loop.

Figure 7-11: Basic principles of inductive coupling
The basic principle is illustrated in Figure 7-11, and is a common mechanism for the
transfer of unwanted signals (noise) between two circuits.

As with most other noise sources, as soon as we define the working principle, we can see
ways of reducing the effect. In this case, reducing any or all of the terms in the equations
in Figure 7-11 reduces the coupling. Reducing the frequency or amplitude of the current
causing the interference may be impracticable, but it is frequently possible to reduce the

LOAD

LOAD

LOAD

NONIDEAL SIGNAL TRACE ROUTING

IMPROVED TRACE ROUTING

LOAD

LOAD

LOAD

INTERFERENCE CIRCUIT SIGNAL CIRCUIT

M = MUTUAL INDUCTANCE
B = MAGNETIC REFLUX DENSITY
A = AREA OF SIGNAL LOOP
ωN = 2πfN = FREQUENCY OF NOISE SOURCE

V = INDUCED VOLTAGE = ωNMIN = ωAB

 OP AMP APPLICATIONS

7.18

mutual inductance between the interfering and interfered with circuits by reducing loop
areas on one or both sides and, possibly, increasing the distance between them.

A layout solution is illustrated by Figure 7-12. Here two circuits, shown as Z1 and Z2,
are minimized for coupling by keeping each of the loop areas as small as is practical.

Figure 7-12: Proper signal routing and layout can reduce inductive coupling
As also illustrated in Figure 7-13, mutual inductance can be a problem in signals
transmitted on cables. Mutual inductance is high in ribbon cables, especially when a
single return is common to several signal circuits (top). Separate, dedicated signal and
return lines for each signal circuit reduces the problem (middle). Using a cable with
twisted pairs for each signal circuit as in the bottom picture is even better (but is more
expensive and often unnecessary).

Figure 7-13: Mutual inductance and coupling within signal cabling
Shielding of magnetic fields to reduce mutual inductance is sometimes possible, but is by
no means as easy as shielding an electric field with a Faraday shield (following section).
HF magnetic fields are blocked by conductive material provided the skin depth in the
conductor at the frequency to be screened is much less than the thickness of the
conductor, and the screen has no holes (Faraday shields can tolerate small holes,
magnetic screens cannot). LF and DC fields may be screened by a shield made of mu-
metal sheet. Mu-metal is an alloy having very high permeability, but it is expensive, its
magnetic properties are damaged by mechanical stress, and it will saturate if exposed to
too high fields. Its use, therefore, should be avoided where possible.

V1

V2

Z1

Z2

� FLAT RIBBON CABLE WITH SINGLE
RETURN HAS LARGE MUTUAL
INDUCTANCE BETWEEN CIRCUITS

� SEPARATE AND ALTERNATE
SIGNAL / RETURN LINES FOR
EACH CIRCUIT REDUCES MUTUAL
INDUCTANCE

� TWISTED PAIRS REDUCE MUTUAL
INDUCTANCE STILL FURTHER

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.19

Ringing

An inductor in series or parallel with a capacitor forms a resonant, or "tuned", circuit,
whose key feature is that it shows marked change in impedance over a small range of
frequency. Just how sharp the effect is depends on the relative Q of the tuned circuit. The
effect is widely used to define the frequency response of narrow-band circuitry, but can
also be a potential problem source.

If stray inductance and capacitance (which may or may not be stray) in a circuit should
form a tuned circuit, then that tuned circuit may be excited by signals in the circuit, and
ring at its resonant frequency.

An example is shown in Figure 7-14, where the resonant circuit formed by an inductive
power line and its decoupling capacitor may possibly be excited by fast pulse currents
drawn by the powered IC.

Figure 7-14: Resonant circuit formed by power line decoupling

While normal trace inductance and typical decoupling capacitances of 0.01 – 0.1µF will
resonate well above a few MHz, an example 0.1µF capacitor and 1µH of inductance
resonates at 500kHz. Left unchecked, this could present a resonance problem, as shown
in the left case. Should an undesired power line resonance be present, the effect may be
minimized by lowering the Q of the inductance. This is most easily done by inserting a
small resistance (~10Ω) in the power line close to the IC, as shown in the right case.

Parasitic Effects in Inductors

Although inductance is one of the fundamental properties of an electronic circuit,
inductors are far less common as components than are resistors and capacitors. As for
precision components, they are even more rare. This is because they are harder to
manufacture, less stable, and less physically robust than resistors and capacitors. It is
relatively easy to manufacture stable precision inductors with inductances from nH to
tens or hundreds of uH, but larger valued devices tend to be less stable, and large.

As we might expect in these circumstances, circuits are designed, where possible, to
avoid the use of precision inductors. We find that stable precision inductors are relatively
rarely used in precision analog circuitry, except in tuned circuits for high frequency
narrow band applications.

Of course, they are widely used in power filters, switching power supplies and other
applications where lack of precision is unimportant (more on this in a following section).

SMALL SERIES RESISTANCE
CLOSE TO IC REDUCES Q

IC
C1

0.1µF

L1
1µH

+VS

EQUIVALENT DECOUPLED POWER
LINE CIRCUIT RESONATES AT:

f =
1

2π LC√

IC

R1
10Ω

C1
0.1µF

L1
1µH

+VS

 OP AMP APPLICATIONS

7.20

The important features of inductors used in such applications are their current carrying
and saturation characteristics, and their Q. If an inductor consists of a coil of wire with an
air core, its inductance will be essentially unaffected by the current it is carrying. On the
other hand, if it is wound on a core of a magnetic material (magnetic alloy or ferrite), its
inductance will be non-linear, since at high currents, the core will start to saturate. The
effects of such saturation will reduce the efficiency of the circuitry employing the
inductor and is liable to increase noise and harmonic generation.

As mentioned above, inductors and capacitors together form tuned circuits. Since all
inductors will also have some stray capacity, all inductors will have a resonant frequency
(which will normally be published on their data sheet), and should only be used as
precision inductors at frequencies well below this.

Q or "Quality Factor"

The other characteristic of inductors is their Q (or "Quality Factor"), which is the ratio of
the reactive impedance to the resistance, as indicated in Figure 7-15.

Figure 7-15: Inductor Q or quality factor
It is rarely possible to calculate the Q of an inductor from its DC resistance, since skin
effect (and core losses if the inductor has a magnetic core) ensure that the Q of an
inductor at high frequencies is always lower than that predicted from DC values.

Q is also a characteristic of tuned circuits (and of capacitors— but capacitors generally
have such high Q values that it may be disregarded, in practice). The Q of a tuned circuit,
which is generally very similar to the Q of its inductor (unless it is deliberately lowered
by the use of an additional resistor), is a measure of its bandwidth around resonance. LC
tuned circuits rarely have Q of much more than 100 (3dB bandwidth of 1%), but ceramic
resonators may have a Q of thousands, and quartz crystals tens of thousands.

� Q = 2πf L/R

� The Q of an inductor or resonant circuit is a measure of
the ratio of its reactance to its resistance.

� The resistance is the HF and NOT the DC value.

� The 3 dB bandwidth of a single tuned circuit is Fc/Q
where Fc is the center frequency.

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.21

Don't Overlook Anything

Remember, if your precision op amp or data-converter-based design does not meet
specification, try not to overlook anything in your efforts to find the error sources.
Analyze both active and passive components, trying to identify and challenge any
assumptions or preconceived notions that may blind you to the facts. Take nothing for
granted.

For example, when not tied down to prevent motion, cable conductors, moving within
their surrounding dielectrics, can create significant static charge buildups that cause
errors, especially when connected to high-impedance circuits. Rigid cables, or even
costly low-noise Teflon-insulated cables, are expensive alternative solutions.

As more and more high-precision op amps become available, and system designs call for
higher speed and increased accuracy, a thorough understanding of the error sources
described in this section (as well those following) becomes more important.

Some additional discussions of passive components within a succeeding power supply
filtering section complements this one. In addition, the very next section on PCB design
issues also complements many points within this section. Similar comments apply to the
section on EMI/RFI.

 OP AMP APPLICATIONS

7.22

REFERENCES: PASSIVE COMPONENTS

1. James E. Buchanan, "Dielectric Absorption— It Can Be a Real Problem In Timing Circuits," EDN,

January 20, 1977, p 83.

2. Lew Counts and Scott Wurcer, "Instrumentation Amplifier Nears Input Noise Floor,"

Electronic Design, June 10, 1982.

3. W. Doeling, W. Mark, T. Tadewald, and P. Reichenbacher, "Getting Rid of Hook: The Hidden

PC-Board Capacitance," Electronics, October 12, 1978, p 111-117.

4. Tarlton Fleming, "Data-Acquisition System (DAS) Design Considerations," WESCON '81

Professional Program Session Record No. 23.

5. Walter G. Jung and Richard Marsh, "Picking Capacitors, Parts I and II," Audio, February and March,

1980.

6. Robert A. Pease, "Understand Capacitor Soakage to Optimize Analog Systems", EDN, October 13,

1982, page 125.

7. Andy Rappaport, "Capacitors" EDN, October 13, 1982, page 105.

8. Specification MIL-PRF-19978G, Capacitors, Fixed, Plastic (or Paper-Plastic) Dielectric (Hermetically

Sealed in Metal, Ceramic or Glass Cases), Established and Non-Established Reliability General
Specification for, May 27, 1999.

9. Specification MIL-PRF-123B, Capacitors, Fixed, Ceramic Dielectric, (Temperature Stable and

General Purpose), High Reliability, General Specification for, August 6, 1990.

10. Tantalum and Ceramic Surface Mount Capacitor Catalog, Kemet Electronics Corporation, P.O.

Box 5928, Greenville, SC, 29606, 864-963-6300.

11. A general capacitor information resource: http://www.faradnet.com/

12. Southern and F-Dyne film capacitors, Southern Electronics, 215 Research Drive, Milford, CT, 06460,

203-876-7488.

13. Wesco film capacitors, Wesco Electrical Company, 201 Munson Street, Greenfield, MA, 01301, 413-

774-4358.

14. Doug Grant and Scott Wurcer, "Avoiding Passive Component Pitfalls," The Best of Analog Dialogue,

Analog Devices, 1991, p. 143-148.

15. RCD Components, Inc., 520 E. Industrial Park Drive, Manchester NH, 03109, 603-669-0054,

http://www.rcd-comp.com

16. Steve Sockolov and James Wong, "High-Accuracy Analog Needs More Than Op Amps,"

Electronic Design, October 1, 1992, p.53.

17. Selection guide for digital potentiometers:

http://www.analog.com/support/standard_linear/selection_guides/dig_pot.pdf

18. Precision Resistor Co., Inc., 10601 75th St. N., Largo, FL, 33777-1427, 727 541-5771,

http://www.precisionresistor.com

19. Ohmite Victoreen MAXI-MOX Resistors, 3601 Howard Street, Skokie, IL 60076, 847 675-2600,

http://www.ohmite.com/victoreen/.

HARDWARE AND HOUSEKEEPING TECHNIQUES
PASSIVE COMPONENTS

 7.23

20. Vishay/Dale Resistors, 2300 Riverside Blvd., Norfolk, NE, 68701-2242, 402 371-0800,

http://www.vishay.com.

21. Beyschlag Resistor Products, PO Box 1220, D-25732 Heide, Germany, http://www.beyschlag.com

22. B. I. & B. Bleaney, Electricity & Magnetism, Oxford at the Clarendon Press, 1957, pp 23, 24, & 52.

23. Henry W. Ott, Noise Reduction Techniques in Electronic Systems, 2nd Edition, John Wiley, Inc.,

1988, ISBN: 0-471-85068-3.

24. G. W. A. Dummer, Materials for Conductive and Resistive Functions, Hayden, 1970.

ACKNOWLEDGEMENTS:

Portions of this and the following section were adapted from Doug Grant and Scott Wurcer, "Avoiding
Passive Component Pitfalls," originally published in Analog Dialogue 17-2, 1983.

 OP AMP APPLICATIONS

7.24

NOTES:

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.25

SECTION 7-2: PCB DESIGN ISSUES
James Bryant
Printed circuit boards (PCBs) are by far the most common method of assembling modern
electronic circuits. Comprised of a sandwich of insulating layer (or layers) and one or
more copper conductor patterns, they can introduce various forms of errors into a circuit,
particularly if the circuit is operating at either high precision or high speed. PCBs then,
act as "unseen" components, wherever they are used in precision circuit designs. Since
designers don’t always consider the PCB electrical characteristics as additional
components of their circuit, overall performance can easily end up worse than predicted.
This general topic, manifested in many forms, is the focus of this section.

PCB effects that are harmful to precision circuit performance include leakage resistances,
spurious voltage drops in trace foils, vias, and ground planes, the influence of stray
capacitance, dielectric absorption (DA), and the related "hook". In addition, the tendency
of PCBs to absorb atmospheric moisture, hygroscopicity, means that changes in humidity
often cause the contributions of some parasitic effects to vary from day to day.

In general, PCB effects can be divided into two broad categories— those that most
noticeably affect the static or dc operation of the circuit, and those that most noticeably
affect dynamic or ac circuit operation.

Another very broad area of PCB design is the topic of grounding. Grounding is a problem
area in itself for all analog designs, and it can be said that implementing a PCB based
circuit doesn’t change that fact. Fortunately, certain principles of quality grounding,
namely the use of ground planes, are intrinsic to the PCB environment. This factor is one
of the more significant advantages to PCB based analog designs, and appreciable
discussion of this section is focused on this issue.

Some other aspects of grounding that must be managed include the control of spurious
ground and signal return voltages that can degrade performance. These voltages can be
due to external signal coupling, common currents, or simply excessive IR drops in
ground conductors. Proper conductor routing and sizing, as well as differential signal
handling and ground isolation techniques enables control of such parasitic voltages.

One final area of grounding to be discussed is grounding appropriate for a mixed-signal,
analog/digital environment. Although this isn’t the specific overall focus of the book, it is
certainly true that interfacing with ADCs (or DACs) is a major task category of op amps,
and thus it shouldn’t be overlooked. Indeed, the single issue of quality grounding can
drive the entire layout philosophy of a high performance mixed signal PCB design— as it
well should.

 OP AMP APPLICATIONS

7.26

Resistance of Conductors

Every engineer is familiar with resistors— little cylinders with wire or tab ends—
although perhaps fewer are aware of their idiosyncrasies, as generally covered in section
7-1. But far too few engineers consider that all the wires and PCB traces with which their
systems and circuits are assembled are also resistors. In higher precision systems, even
these trace resistances and simple wire interconnections can have degrading effects.
Copper is not a superconductor— and too many engineers appear to think it is!

Figure 7-16 illustrates a method of calculating the sheet resistance R of a copper square,
given the length Z, the width X, and the thickness Y.

Figure 7-16: Calculation of sheet resistance and linear resistance for standard
copper PCB conductors

At 25°C the resistivity of pure copper is 1.724E-6 ohm cm. The thickness of standard 1
ounce PCB copper foil is 0.036mm (0.0014"). Using the relations shown, the resistance
of such a standard copper element is therefore 0.48mΩ /square. One can readily calculate
the resistance of a linear trace, by effectively "stacking" a series of such squares end-end,
to make up the line’s length. The line length is Z and the width is X, so the line resistance
R is simply a product of Z/X and the resistance of a single square, as noted in the figure.

For a given copper weight and trace width, a resistance/length calculation can be made.
For example, the 0.25mm (10 mil) wide traces frequently used in PCB designs equates to
a resistance/length of about 19mΩ/cm (48mΩ /inch), which is quite large. Moreover, the
temperature coefficient of resistance for copper is about 0.4% /°C around room
temperature. This is a factor that shouldn’t be ignored, in particular within low
impedance precision circuits, where the TC can shift the net impedance over temperature.

R

X

Z

Y

 ρ = RESISTIVITY

 R =
ρ

X
Z
Y

SHEET RESISTANCE CALCULATION FOR
1 OZ. COPPER CONDUCTOR:

ρ = 1.724 X 10-6 Ωcm, Y = 0.0036cm

R = 0.48 mΩ

 = NUMBER OF SQUARES

 R = SHEET RESISTANCE OF 1 SQUARE (Z=X)
 = 0.48mΩ/SQUARE

X
Z

X
Z

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.27

As shown in Figure 7-17, PCB trace resistance can be a serious error when conditions
aren’t favorable. Consider a 16-bit ADC with a 5kΩ input resistance, driven through 5cm
of 0.25mm wide 1 oz. PCB track between it and its signal source. The track resistance of
nearly 0.1Ω forms a divider with the 5kΩ load, creating an error. The resulting voltage
drop is a gain error of 0.1/5k (~0.0019%), well over 1LSB (0.0015% for 16 bits).

Figure 7-17: Ohm’s law predicts >1LSB of error due to drop in PCB conductor
So, when dealing with precision circuits, the point is made that even simple design items
such as PCB trace resistance cannot be dealt with casually. There are various solutions
that can address this issue, such as wider traces (which may take up excessive space), the
use of heavier copper (which may be too expensive), or simply choosing a high
impedance converter. But, the most important thing is to think it all through, avoiding
any tendency to overlook items appearing innocuous on the surface.

Voltage Drop in Signal Leads - "Kelvin" Feedback

The gain error resulting from resistive voltage drop in PCB signal leads is important only
with high precision and/or at high resolutions (the Figure 7-17 example), or where large
signal currents flow. Where load impedance is constant and resistive, adjusting overall
system gain can compensate for the error. In other circumstances, it may often be
removed by the use of "Kelvin" or "voltage sensing" feedback, as shown in Figure 7-18.

Figure 7-18: Use of a sense connection moves accuracy to the load point
In this modification to the case of Figure 7-17, a long resistive PCB trace is still used to
drive the input of a high resolution ADC, with low input impedance. In this case
however, the voltage drop in the signal lead does not give rise to an error, as feedback is
taken directly from the input pin of the ADC, and returned to the driving source. This

16-BIT ADC,
RIN = 5kΩ

SIGNAL
SOURCE

0.25mm (10 mils) wide,
1 oz. copper PCB trace

5cm

Assume ground path
resistance negligible

ADC with
low RIN

SIGNAL
SOURCE

Assume ground path
resistance negligible

FEEDBACK "SENSE" LEAD

HIGH RESISTANCE
SIGNAL LEAD

F

S

 OP AMP APPLICATIONS

7.28

scheme allows full accuracy to be achieved in the signal presented to the ADC, despite
any voltage drop across the signal trace.

The use of separate force (F) and sense (S) connections at the load removes any errors
resulting from voltage drops in the force lead, but, of course, may only be used in
systems where there is negative feedback. It is also impossible to use such an
arrangement to drive two or more loads with equal accuracy, since feedback may only be
taken from one point. Also, in this much-simplified system, errors in the common lead
source/load path are ignored, the assumption being that ground path voltages are
negligible. In many systems this may not necessarily be the case, and additional steps
may be needed, as noted below.

Signal Return Currents

Kirchoff's Law tells us that at any point in a circuit the algebraic sum of the currents is
zero. This tells us that all currents flow in circles and, particularly, that the return current
must always be considered when analyzing a circuit, as is illustrated in Figure 7-19 (see
References 7 and 8).

Figure 7-19: Kirchoff’s law helps in analyzing voltage drops around a complete
source/load coupled circuit

In dealing with grounding issues, common human tendencies provide some insight into
how the correct thinking about the circuit can be helpful towards analysis. Most engineers
readily consider the ground return current "I", when they are considering a fully
differential circuit.

However, when considering the more usual circuit case, where a single-ended signal is
referred to "ground", it is common to assume that all the points on the circuit diagram
where ground symbols are found are at the same potential. Unfortunately, this happy
circumstance just ain’t necessarily so!

I

I
GROUND RETURN CURRENT

SIGNAL
SOURCE

RL

AT ANY POINT IN A CIRCUIT
THE ALGEBRAIC SUM OF THE CURRENTS IS ZERO

OR
WHAT GOES OUT MUST COME BACK

WHICH LEADS TO THE CONCLUSION THAT
ALL VOLTAGES ARE DIFFERENTIAL

(EVEN IF THEY’RE GROUNDED)

I

G1 G2

LOAD

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.29

This overly optimistic approach is illustrated in Figure 7-20, where, if it really should
exist, "infinite ground conductivity" would lead to zero ground voltage difference
between source ground G1 and load ground G2. Unfortunately this approach isn’t a wise
practice, and when dealing with high precision circuits, it can lead to disasters.

Figure 7-20: Unlike this optimistic diagram, it is unrealistic to assume infinite
conductivity between source/load grounds in a real-world system

A more realistic approach to ground conductor integrity includes analysis of the
impedance(s) involved, and careful attention to minimizing spurious noise voltages.

Ground Noise & Ground Loops

A more realistic model of a ground system is shown in Figure 7-21. The signal return
current flows in the complex impedance existing between ground points G1 and G2 as
shown, giving rise to a voltage drop ∆V in this path. But it is important to note that
additional external currents, such as IEXT, may also flow in this same path. It is critical to
understand that such currents may generate uncorrelated noise voltages between G1 and
G2 (dependent upon the current magnitude and relative ground impedance).

Figure 7-21: A more realistic source-to-load grounding system view includes
consideration of the impedance between G1-G2, plus the effect of any non-

signal-related currents
Some portion of these undesired voltages may end up being seen at the signal’s load end,
and they can have the potential to corrupt the signal being transmitted.

SIGNAL

INFINITE GROUND
CONDUCTIVITY

→ ZERO VOLTAGE
DIFFERENTIAL

BETWEEN G1 & G2

SIGNAL
SOURCE

ADC

G1 G2

SIGNAL

SIGNAL
SOURCE

LOAD

∆V = VOLTAGE DIFFERENTIAL
 DUE TO SIGNAL CURRENT AND/OR
EXTERNAL CURRENT FLOWING IN

GROUND IMPEDANCE

G1 G2

ISIG

IEXT

 OP AMP APPLICATIONS

7.30

It is evident, of course, that other currents can only flow in the ground impedance, if there
is a current path for them. In this case, severe problems can be caused by a high current
circuit sharing an unlooped ground return with the signal source.

Figure 7-22 shows just such a common ground path, shared by the signal source and a
high current circuit, which draws a large and varying current from its supply. This current
flows in the common ground return, causing an error voltage ∆V to be developed.

Figure 7-22: Any current flowing through a common ground impedance can
cause errors

From Figure 7-23 below, it is also evident that if a ground network contains loops, or
circular ground conductor patterns (with S1 closed), there is an even greater danger of it
being vulnerable to EMFs induced by external magnetic fields. There is also a real danger
of ground-current-related signals "escaping" from the high current areas, and causing
noise in sensitive circuit regions elsewhere in the system.

Figure 7-23: A ground loop
For these reasons ground loops are best avoided, by wiring all return paths within the
circuit by separate paths back to a common point, i.e., the common ground point towards
the mid-right of the diagram. This would be represented by the S1 open condition.

∆V

SIGNALHIGH
CURRENT
CIRCUIT

SIGNAL
SOURCE

ADC

+Vs

∆V = VOLTAGE DUE TO SIGNAL CURRENT PLUS
CURRENT FROM HIGH CURRENT CIRCUIT FLOWING

IN COMMON GROUND IMPEDANCE

HIGH
CURRENT
CIRCUIT A

NEXT
STAGEGROUND

IMPEDANCES

SIGNAL B

SIGNAL A

MAGNETIC
FLUX S1

CLOSING S1 FORMS A GROUND LOOP.
NOISE MAY COME FROM:

� MAGNETIC FLUX CUTTING THE
GROUND LOOP

� GROUND CURRENT OF A IN ZB
� GROUND CURRENT OF B IN ZA

ZA

ZB
HIGH

CURRENT
CIRCUIT B

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.31

There are a number of possible ways of attacking the ground noise problem, apart from
the presently impracticable one of using superconducting grounds. It is rare for any single
method to be used to the exclusion of all others, and real systems generally contain a
mixture. For descriptive purposes each approach is addressed separately.

Star Grounds

The "star" ground philosophy builds on the theory that there is one single ground point in
a circuit to which all voltages are referred. This is known as the star ground point. It can
be better understood by a visual analogy— the multiple conductors extending radially
from the common schematic ground resemble a star. This can be appreciated by
regarding Figure 7-23 again, considering many more ground returns from the common
point. Note that the star point need not look like a star— it may be a point on a ground
plane— but the key feature of the star ground system is that all voltages are measured
with respect to a particular point in the ground network, not just to an undefined "ground"
(i.e. wherever one can clip a probe). Figure 7-24 succinctly summarizes the philosophy.

Figure 7-24: The star ground concept
This star grounding philosophy is reasonable theoretically, but can encounter practical
difficulties. For example, if we design a star ground system, drawing out all signal paths
to minimize signal interaction and the effects of high impedance signal or ground paths,
we often find implementation problems. When the power supplies are added to the circuit
diagram, they either add unwanted ground paths, or their supply currents flowing in the
existing ground paths are sufficiently so large, or noisy (or both) so as to corrupt the
signal transmission. This particular problem can often be avoided by having separate
power supplies (and thus separate ground returns) for the various circuit portions. For
example, separate analog and digital supplies with separate analog and digital grounds,
joined at the star point, are common in mixed signal applications.

Separate Analog and Digital Grounds

As a fact of life, digital circuitry is noisy. Saturating logic draws large, fast current spikes
from its supply during switching. However, logic stages, with hundreds of millivolts (or
more) of noise immunity, usually have little need for high levels of supply decoupling.
On the other hand, analog circuitry is quite vulnerable to noise on both power supply rails
and grounds. So, it is very sensible to separate analog and digital circuitry, to prevent
digital noise from corrupting analog performance. Such separation involves separation of
both ground returns and power rails, which is inconvenient in a mixed signal system.
Nevertheless, if a mixed signal system is to deliver full performance capability, it is often
essential to have separate analog and digital grounds, and separate power supplies. The
fact that some analog circuitry will "operate" (i.e., function) from a single +5V supply
does not mean that it may safely be operated from the same noisy +5V supply as the
microprocessor and dynamic RAM, the electric fan, and the solenoid jackhammer! What
is required is that the analog portion operate with full performance from such a low

� IF ALL SIGNAL VOLTAGES WITHIN A SYSTEM ARE
MEASURED WITH RESPECT TO A SINGLE POINT, THAT
POINT IS SAID TO BE THE SYSTEM STAR GROUND.

 OP AMP APPLICATIONS

7.32

voltage supply, not just be functional. This distinction will by necessity require quite
careful attention to both the supply rails and the ground interfacing.

Figures 7-25 and 7-26 summarize some analog and digital power supply and grounding
concepts which are useful to bear in mind as systems are designed.

Figure 7-25: Some power supply and ground noise concepts appropriate for
mixed signal systems

Note that, analog and digital ground in a system must be joined at some point, to allow
signals to be referred to a common potential. This star point, or analog/digital common
point, is chosen so that it does not introduce digital currents into the ground of the analog
part of the system— it is often convenient to make the connection at the power supplies.

Note also that many ADCs and DACs have separate analog ground (AGND) and digital
ground (DGND) pins. On the device data sheets, users are often advised to connect these
pins together at the package. This seems to conflict with the advice to connect analog and
digital ground at the power supplies, and, in systems with more than one converter, with
the advice to join the analog and digital ground at a single point.

Figure 7-26: Treatment of analog and digital grounds with data converters of
mixed signal systems

There is, in fact, no conflict. The labels "analog ground" and "digital ground" on these
pins refer to the parts of the converter to which the pins are connected, and not to the
system grounds to which they must go. For example, with an ADC, generally these two
pins should be joined together and to the analog ground of the system. It is not possible
to join the two pins within the IC package, because the analog part of the converter

� DIGITAL CIRCUITRY IS NOISY

� ANALOG CIRCUITRY IS QUIET

� CIRCUIT NOISE FROM DIGITAL CIRCUITRY CARRIED BY
POWER AND GROUND LEADS CAN CORRUPT PRECISION
ANALOG CIRCUITRY

� IT IS ADVISABLE TO SEPARATE THE POWER AND GROUND OF
THE DIGITAL AND ANALOG PARTS OF A SYSTEM

� ANALOG AND DIGITAL GROUNDS MUST BE JOINED AT ONE
POINT

� MONOLITHIC AND HYBRID ADCS FREQUENTLY HAVE SEPARATE
AGND AND DGND PINS, WHICH MUST BE JOINED TOGETHER AT
THE DEVICE.

� THIS ISN’T DONE TO BE DIFFICULT, BUT BECAUSE BONDWIRE
VOLTAGE DROPS ARE TOO LARGE TO ALLOW INTERNAL
CONNECTION.

� THE BEST SOLUTION TO THE GROUNDING PROBLEM ARISING
FROM THIS REQUIREMENT IS TO CONNECT BOTH PINS TO
SYSTEM “ANALOG GROUND.”

� IT IS LIKELY THAT NEITHER THE DIGITAL NOISE SO INTRODUCED
IN THE SYSTEM AGND, NOR THE SLIGHT LOSS OF DIGITAL NOISE
IMMUNITY WILL SERIOUSLY AFFECT THE SYSTEM
PERFORMANCE.

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.33

cannot tolerate the voltage drop resulting from the digital current flowing in the bond
wire to the chip. But they can be so tied, externally.

Figure 7-27 illustrates this concept of ground connections for an ADC. If these pins are
connected in this way, the digital noise immunity of the converter is diminished
somewhat, by the amount of common-mode noise between the digital and analog system
grounds. However, since digital noise immunity is of the order of hundreds or thousands
of millivolts, this factor is unlikely to be important.

The analog noise immunity is diminished only by the external digital currents of the
converter itself flowing in the analog ground. These currents should be kept quite small,
and this can be minimized by ensuring that the converter outputs don’t see heavy loads. A
good solution towards this is to use a low input current buffer at the ADC output, such as
a CMOS buffer-register IC.

Figure 7-27: Analog (AGND) and digital ground (DGND) pins of a data converter
should be returned to system analog ground

If the logic supply to the converter is isolated with a small resistance and decoupled to
analog ground with a local 0.1µF capacitor, all the fast-edge digital currents of the
converter will return to ground through the capacitor, and will not appear in the external
ground circuit. If the analog ground impedance is maintained low, as it should be for
adequate analog performance, additional noise due to the external digital ground current
should rarely present a problem.

Ground planes

Related to the star ground system discussed earlier is the use of a ground plane. To
implement a ground plane, one side of a double-sided PCB (or one layer of a multi-layer
one) is made of continuous copper and used as ground. The theory behind this is that the
large amount of metal will have as low a resistance as is possible. It will, because of the
large flattened conductor pattern, also have as low an inductance as possible. It then
offers the best possible conduction, in terms of minimizing spurious ground difference
voltages across the conducting plane.

CONVERTER

AGND DGND

SYSTEM
ANALOG
GROUND

DIGITAL OUTPUTS INTERNAL
DIGITAL
CURRENT

EXTERNAL DIGITAL
CURRENT RETURNS
THROUGH LOW
IMPEDANCE AGND

R +VS

 OP AMP APPLICATIONS

7.34

Note that ground plane concept can also be extended to include voltage planes. A voltage
plane offers advantages similar to a ground plane, i.e., a very low impedance conductor,
but is dedicated to a one (or more) of the system supply voltages. Thus a system can have
more than one voltage plane, as well as a ground plane.

It has been sometimes argued that ground planes shouldn’t be used, as they are liable to
introduce manufacture and assembly problems. Such an argument may have had limited
validity some years ago when PCB adhesives were less well developed, wave-soldering
less reliable, and solder resist techniques less well understood, but not today.

A summary of key points related to the construction and operation of ground planes is
contained in Figure 7-28.

Figure 7-28: Characteristics of ground planes
While ground planes solve many ground impedance problems, it should still be
understood they aren’t a panacea. Even a continuous sheet of copper foil has residual
resistance and inductance, and in some circumstances, these can be enough to prevent
proper circuit function. Designers should be wary of injecting very high currents in a
ground plane, as they can produce voltage drops that interfere with sensitive circuitry.

Skin Effect

At high frequencies, also consider skin effect, where inductive effects cause currents to
flow only in the outer surface of conductors. Note that this is in contrast to the earlier
discussions of this section on dc resistance of conductors.

The skin effect has the consequence of increasing the resistance of a conductor at high
frequencies. Note also that this effect is separate from the increase in impedance due to
the effects of the self-inductance of conductors as frequency is increased.

Skin effect is quite a complex phenomenon, and detailed calculations are beyond the
scope of this discussion. However, a good approximation for copper is that the skin depth
in centimeters is 6.61/√f, (f in Hz).

� ONE ENTIRE PCB SIDE (OR LAYER) IS A CONTINUOUS GROUNDED
CONDUCTOR.

� THIS GIVES MINIMUM GROUND RESISTANCE AND INDUCTANCE, BUT
ISN’T ALWAYS SUFFICIENT TO SOLVE ALL GROUNDING PROBLEMS.

� BREAKS IN GROUND PLANES CAN IMPROVE OR DEGRADE CIRCUIT
PERFORMANCE — THERE IS NO GENERAL RULE.

� YEARS AGO GROUND PLANES WERE DIFFICULT TO FABRICATE.
TODAY THEY AREN’T.

� MULTI-LAYER, GROUND AND VOLTAGE PLANE PCB DESIGNS ARE
STANDARD

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.35

A summary of the skin effect within a typical PCB conductor foil is shown in Figure 7-
29. Note that this copper conductor cross-sectional view assumes looking into the side of
the conducting trace.

 Figure 7-29: Skin depth in a PC conductor
Assuming that skin effects become important when the skin depth is less than 50% of the
thickness of the conductor, this tells us that for a typical PC foil, we must be concerned
about skin effects at frequencies above approximately 12MHz.

Where skin effect is important, the resistance for copper is 2.6 x 10-7 √f Ohms per
square, (f in Hz). This formula is invalid if the skin thickness is greater than the
conductor thickness (i.e. at DC or LF).

Figure 7-30: Skin effect with PC conductor and ground plane
Figure 7-30 illustrates a case of a PCB conductor with current flow, as separated from the
ground plane underneath.

In this diagram, note the (dotted) regions of HF current flow, as reduced by the skin
effect. When calculating skin effect in PCBs, it is important to remember that current
generally flows in both sides of the PC foil (this is not necessarily the case in microstrip
lines, see below), so the resistance per square of PC foil may be half the above value.

TOP

BOTTOM

COPPER CONDUCTOR

�HF Current flows only
in thin surface layers

-7

�Skin Depth: 6.61 f cm, f in Hz

�Skin Resistance: 2.6 x 10 f ohms per square, f in Hz

�Since skin currents flow in both sides of a PC track, the
value of skin resistance in PCBs must take account of this

√

√

GROUND PLANE

PC BOARD
(DIELECTRIC)

MICROSTRIP
CONDUCTOR
(CURRENT FLOW NORMAL
TO DIAGRAM)

HF CURRENT FLOWS IN ONE
SIDE OF THE CONDUCTOR ONLY

REGION OF RETURN
CURRENT FLOW

 OP AMP APPLICATIONS

7.36

Transmission Lines

We earlier considered the benefits of outward and return signal paths being close together
so that inductance is minimized. As shown previously in Figure 7-30, when an HF signal
flows in a PC track running over a ground plane, the arrangement functions as a
microstrip transmission line, and the majority of the return current flows in the ground
plane underneath the line.

Figure 7-31 shows the general parameters for a microstrip transmission line, given the
conductor width, w, dielectric thickness, h, and the dielectric constant, Er.

The characteristic impedance of such a microstrip line will depend upon the width of the
track and the thickness and dielectric constant of the PCB material. Designs of microstrip
lines are covered in more detail within section six of this chapter.

 Figure 7-31: A PCB microstrip transmission line is an example of a controlled
impedance conductor pair

For most dc and lower frequency applications, the characteristic impedance of PCB
traces will be relatively unimportant. Even at frequencies where a track over a ground
plane behaves as a transmission line, it is not necessary to worry about its characteristic
impedance or proper termination if the free space wavelengths of the frequencies of
interest are greater than ten times the length of the line.

However, at VHF and higher frequencies it is possible to use PCB tracks as microstrip
lines within properly terminated transmission systems. Typically the microstrip will be
designed to match standard coaxial cable impedances, such as 50, 75 or 100Ω,
simplifying interfacing.

Note that if losses in such systems are to be minimized, the PCB material must be chosen
for low high frequency losses. This usually means the use of Teflon or some other
comparably low-loss PCB material. Often, though, the losses in short lines on cheap
glass-fibre board are small enough to be quite acceptable.

DIELECTRIC

GROUND PLANE

CONDUCTOR

w
h

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.37

Be Careful With Ground Plane Breaks

Wherever there is a break in the ground plane beneath a conductor, the ground plane
return current must by necessity flow around the break. As a result, both the inductance
and the vulnerability of the circuit to external fields are increased. This situation is
diagrammed in Figure 7-32, where conductors A and B must cross one another.

Where such a break is made to allow a crossover of two perpendicular conductors, it
would be far better if the second signal were carried across both the first and the ground
plane by means of a piece of wire. The ground plane then acts as a shield between the
two signal conductors, and the two ground return currents, flowing in opposite sides of
the ground plane as a result of skin effects, do not interact.

With a multi-layer board, both the crossover and the continuous ground plane can be
accommodated without the need for a wire link. Multi-layer PCBs are expensive and
harder to trouble-shoot than more simple double-sided boards, but do offer even better
shielding and signal routing. The principles involved remain unchanged but the range of
layout options is increased.

Figure 7-32: A ground plane break raises circuit inductance, and increases
vulnerability to external fields

The use of double-sided or multi-layer PCBs with at least one continuous ground plane is
undoubtedly one of the most successful design approaches for high performance mixed
signal circuitry. Often the impedance of such a ground plane is sufficiently low to permit
the use of a single ground plane for both analog and digital parts of the system. However,
whether or not this is possible does depend upon the resolution and bandwidth required,
and the amount of digital noise present in the system.

� THIS VIEW FROM PCB
CONDUCTOR (TRACK) SIDE

BREAK IN GROUND PLANE

CROSSOVER “B” ON
GROUND PLANE
SIDE

SIGNAL
CURRENT A

SIGNAL CURRENT B

RETURN CURRENT A DIVERTS
AROUND GROUND PLANE BREAK,
RAISING INDUCTANCE

� NOTE: RETURN CURRENTS
A & B MAY INTERACT

RETURN CURRENT B
DIVERTS AROUND
GROUND PLANE
BREAK, RAISING
INDUCTANCE

 OP AMP APPLICATIONS

7.38

Ground Isolation Techniques

While the use of ground planes does lower impedance and helps greatly in lowering
ground noise, there may still be situations where a prohibitive level of noise exists. In
such cases, the use of ground error minimization and isolation techniques can be helpful.

Another illustration of a common-ground impedance coupling problem is shown in
Figure 7-33. In this circuit a precision gain-of-100 preamp amplifies a low-level signal
VIN, using an AD8551 chopper-stabilized amplifier for best dc accuracy. At the load end,
the signal VOUT is measured with respect to G2, the local ground. Because of the small
700µA ISUPPLY of the AD8551 flowing between G1 and G2, there is a 7µV ground
error— about 7 times the typical input offset expected from the op amp!

Figure 7-33: Unless care is taken, even small common ground currents can
degrade precision amplifier accuracy

This error can be avoided simply by routing the negative supply pin current of the op amp
back to star ground G2 as opposed to ground G1, by using a separate trace. This step
eliminates the G1-G2 path power supply current, and so minimizes the ground leg
voltage error. Note that there will be little error developed in the "hot" VOUT lead, so long
as the current drain at the load end is small.

In some cases, there may be simply unavoidable ground voltage differences between a
source signal and the load point where it is to be measured. Within the context of this
"same-board" discussion, this might require rejecting ground error voltages of several
tens-of-mV. Or, should the source signal originate from an "off-board" source, then the
magnitude of the common-mode voltages to be rejected can easily rise into a several volt
range (or even tens-of-volts).

Fortunately, full signal transmission accuracy can still be accomplished in the face of
such high noise voltages, by employing a principle discussed earlier. This is the use of a
differential-input, ground isolation amplifier. The ground isolation amplifier minimizes
the effect of ground error voltages between stages by processing the signal in differential
fashion, thereby rejecting CM voltages by a substantial margin (typically 60dB or more).

G2

RGROUND
0.01Ω

U1
AD8551

R1
99kΩ

R2
1kΩ

G1

ISUPPLY
700µA

+5V

VIN
5mV FS

VOUT

∆V ≅ 7µV

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.39

Two ground isolation amplifier solutions are shown in Figure 7-34. This diagram can
alternately employ either the AD629 to handle CM voltages up to ±270V, or the AMP03,
which is suitable for CM voltages up to ±20V.

In the circuit, input voltage VIN is referred to G1, but must be measured with respect to
G2. With the use of a high CMR unity-gain difference amplifier, the noise voltage ∆V
existing between these two grounds is easily rejected. The AD629 offers a typical CMR
of 88dB, while the AMP03 typically achieves 100dB. In the AD629, the high CMV
rating is done by a combination of high CM attenuation, followed by differential gain,
realizing a net differential gain of unity. The AD629 uses the first listed value resistors
noted in the figure for R1-R5. The AMP03 operates as a precision four-resistor
differential amplifier, using the 25kΩ value R1-R4 resistors noted. Both devices are
complete, one package solutions to the ground-isolation amplifier.

 Figure 7-34: A differential input ground isolating amplifier allows high

transmission accuracy by rejecting ground noise voltage between source (G1)
and measurement (G2) grounds

This scheme allows relative freedom from tightly controlling ground drop voltages, or
running additional and/or larger PCB traces to minimize such error voltages. Note that it
can be implemented either with the fixed gain difference amplifiers shown, or also with a
standard in-amp IC, configured for unity gain. The AD623, for example, also allows
single-supply use. In any case, signal polarity is also controllable, by simple reversal of
the difference amplifier inputs.

In general terms, transmitting a signal from one point on a PCB to another for
measurement or further processing can be optimized by two key interrelated techniques.
These are the use of high-impedance, differential signal-handling techniques. The high
impedance loading of an in-amp minimizes voltage drops, and differential sensing of the
remote voltage minimizes sensitivity to ground noise.

VOUT

∆V
GROUND

NOISE

G1
INPUT

COMMON

R2
380kΩ / 25kΩ

G2
OUTPUT

COMMON

VIN

R1
380kΩ / 25kΩ

R3
380kΩ / 25kΩ

R4
20kΩ / 25kΩ

AD629 / AMP03
DIFFERENCE
AMPLIFIERS

R5
21.1kΩ

(AD629 only)

G2

 CMV(V) CMR(dB)
AD629 ± 270 88
AMP03 ± 20 100

 OP AMP APPLICATIONS

7.40

When the further signal processing is A/D conversion, these transmission criteria can be
implemented without adding a differential ground isolation amplifier stage. Simply select
an ADC which operates differentially. The high input impedance of the ADC minimizes
load sensitivity to the PCB wiring resistance. In addition, the differential input feature
allows the output of the source to be sensed directly at the source output terminals (even
if single-ended). The CMR of the ADC then eliminates sensitivity to noise voltages
between the ADC and source grounds.

An illustration of this concept using an ADC with high impedance differential inputs is
shown in Figure 7-35. Note that the general concept can be extended to virtually any
signal source, driving any load. All loads, even single-ended ones, become differential-
input by adding an appropriate differential input stage.

 Figure 7-35: A high-impedance differential input ADC also allows high
transmission accuracy between source and load

The differential input can be provided by either a fully developed high-Z in-amp, or in
many cases it can be a simple subtractor stage op amp, such as Figure 7-34.

Static PCB Effects

Leakage resistance is the dominant static circuit board effect. Contamination of the PCB
surface by flux residues, deposited salts, and other debris can create leakage paths
between circuit nodes. Even on well-cleaned boards, it is not unusual to find 10 nA or
more of leakage to nearby nodes from 15-volt supply rails. Nanoamperes of leakage
current into the wrong nodes often cause volts of error at a circuit's output; for example,
10 nA into a 10 megohm resistance causes 0.1 V of error. Unfortunately, the standard op
amp pinout places the -VS supply pin next to the + input, which is often hoped to be at
high impedance! To help identify nodes sensitive to the effects of leakage currents ask
the simple question: If a spurious current of a few nanoamperes or more were injected
into this node, would it matter?

If the circuit is already built, you can localize moisture sensitivity to a suspect node with
a classic test. While observing circuit operation, blow on potential trouble spots through a
simple soda straw. The straw focuses the breath's moisture, which, with the board's salt
content in susceptible portions of the design, disrupts circuit operation upon contact.

HIGH-Z
DIFFERENTIAL

INPUT ADC

SIGNAL
SOURCE

Ground path errors
not critical

VOUT

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.41

There are several means of eliminating simple surface leakage problems. Thorough
washing of circuit boards to remove residues helps considerably. A simple procedure
includes vigorously brushing the boards with isopropyl alcohol, followed by thorough
washing with deionized water and an 85°C bakeout for a few hours. Be careful when
selecting board-washing solvents, though. When cleaned with certain solvents, some
water-soluble fluxes create salt deposits, exacerbating the leakage problem.

Unfortunately, if a circuit displays sensitivity to leakage, even the most rigorous cleaning
can offer only a temporary solution. Problems soon return upon handling, or exposure to
foul atmospheres, and high humidity. Some additional means must be sought to stabilize
circuit behavior, such as conformal surface coating.

Fortunately, there is an answer to this, namely guarding, which offers a fairly reliable and
permanent solution to the problem of surface leakage. Well-designed guards can
eliminate leakage problems, even for circuits exposed to harsh industrial environments.
Two schematics illustrate the basic guarding principle, as applied to typical inverting and
non-inverting op amp circuits.

Figure 7-36 illustrates an inverting mode guard application. In this case, the op amp
reference input is grounded, so the guard is a grounded ring surrounding all leads to the
inverting input, as noted by the dotted line.

Figure 7-36: Inverting mode guard encloses all op amp inverting input
connections within a grounded guard ring

Guarding basic principles are simple: Completely surround sensitive nodes with
conductors that can readily sink stray currents, and maintain the guard conductors at the
exact potential of the sensitive node (as otherwise the guard will serve as a leakage
source rather than a leakage sink). For example, to keep leakage into a node below 1 pA
(assuming 1000-megohm leakage resistance) the guard and guarded node must be within
1 mV. Generally, the low offset of a modern op amp is sufficient to meet this criterion.

There are important caveats to be noted with implementing a true high-quality guard. For
traditional through-hole PCB connections, the guard pattern should appear on both sides
of the circuit board, to be most effective. And, it should also be connected along its
length by several vias. Finally, when either justified or required by the system design

INVERTING MODE GUARD:

RING SURROUNDS ALL LEAD
ENDS AT THE "HOT NODE"

AND NOTHING ELSE

 OP AMP APPLICATIONS

7.42

parameters, do make an effort to include guards in the PCB design process from the
outset— there is little likelihood that a proper guard can be added as an afterthought.

Figure 7-37 illustrates the case for a non-inverting guard. In this instance the op amp
reference input is directly driven by the source, which complicates matters considerably.
Again, the guard ring completely surrounds all of the input nodal connections. In this
instance however, the guard is driven from the low impedance feedback divider
connected to the inverting input.

Usually the guard-to-divider junction will be a direct connection, but in some cases a
unity gain buffer might be used at "X" to drive a cable shield, or also to maintain the
lowest possible impedance at the guard ring.

Figure 7-37: Non-inverting mode guard encloses all op amp non-inverting input
connections within a low impedance, driven guard ring

In lieu of the buffer, another useful step is to use an additional, directly grounded screen
ring, "Y", which surrounds the inner guard and the feedback nodes as shown. This step
costs nothing except some added layout time, and will greatly help buffer leakage effects
into the higher impedance inner guard ring.

Of course what hasn’t been addressed to this point is just how the op amp itself gets
connected into these guarded islands without compromising performance. The traditional
method using a TO-99 metal can package device was to employ double-sided PCB guard
rings, with both op amp inputs terminated within the guarded ring.

The high impedance sensor discussions in Chapter 4 use the above-described method.
The section immediately following illustrates how more modern IC packages can be
mounted to PCB patterns, and take advantage of guarding and low-leakage operation.

NON-INVERTING MODE GUARD:

RING SURROUNDS ALL "HOT NODE"
LEAD ENDS - INCLUDING INPUT

TERMINAL ON THE PCB

LOW VALUE GAIN
RESISTORS

RL

USE SHIELDING (Y) OR
UNITY-GAIN BUFFER

 (X) IF GUARD HAS LONG
LEAD

Y

Y

Y X

Y

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.43

Sample MINIDIP and SOIC op amp PCB guard layouts

Modern assembly practices have favored smaller plastic packages such as 8 pin MINIDIP
and SOIC types. Some suggested partial layouts for guard circuits using these packages is
shown in the next two figures. While guard traces may also be possible with even more
tiny op amp footprints, such as SOT23 etc., the required trace separations become even
more confining, challenging the layout designer as well as the manufacturing processes.

For the ADI "N" style MINIDIP package, Figure 7-38 illustrates how guarding can be
accomplished for inverting (left) and non-inverting (right) operating modes. This setup
would also be applicable to other op amp devices where relatively high voltages occur at
pin 1 or 4. Using a standard 8 pin DIP outline, it can be noted that this package’s 0.1" pin
spacing allows a PC trace (here, the guard trace) to pass between adjacent pins. This is
the key to implementing effective DIP package guarding, as it can adequately prevent a
leakage path from the –VS supply at pin 4, or from similar high potentials at pin 1.

Figure 7-38: PCB guard patterns for inverting and non-inverting mode op amps
using 8 pin MINIDIP (N) package

For the left-side inverting mode, note that the pin 3 connected and grounded guard traces
surround the op amp inverting input (pin 2), and run parallel to the input trace. This guard
would be continued out to and around the source and feedback connections of
Figure 7-36 (or other similar circuit), including an input pad in the case of a cable. In the
right-side non-inverting mode, the guard voltage is the feedback divider voltage to pin 2.
This corresponds to the inverting input node of the amplifier, from Figure 7-37.

Note that in both of the cases of Figure 7-38, the guard physical connections shown are
only partial— an actual layout would include all sensitive nodes within the circuit. In
both the inverting and the non-inverting modes using the MINIDIP or other through-hole
style package, the PCB guard traces should be located on both sides of the board, with
top and bottom traces connected with several vias.

4

8

7

6

5

3

GUARD
INPUT

GUARD

INVERTING MODE
GUARD PATTERN

1

2

1

2

4

8

7

6

5

3INPUT

GUARD

GUARD

NON-INVERTING MODE
GUARD PATTERN

 OP AMP APPLICATIONS

7.44

Things become slightly more complicated when using guarding techniques with the
SOIC surface mount ("R") package, as the 0.05" pin spacing doesn’t easily allow routing
of PCB traces between the pins. But, there is still an effective guarding answer, at least
for the inverting case. Figure 7-39 shows guards for the ADI "R" style SOIC package.

Note that for many single op amp devices in this SOIC "R" package, pins 1, 5, and 8 are
"no connect" pins. For such instances, this means that these locations can be employed in
the layout to route guard traces. In the case of the inverting mode (left), the guarding is
still completely effective, with the dummy pin 1 and pin 3 serving as the grounded guard
trace. This is a fully effective guard without compromise. Also, with SOIC op amps,
much of the circuitry around the device will not use through-hole components. So, the
guard ring may only be necessary on the op amp PCB side.

Figure 7-39: PCB guard patterns for inverting and non-inverting mode op amps
using 8 pin SOIC (R) package

In the case of the follower stage (right), the guard trace must be routed around the
negative supply at pin 4, and thus pin 4 to pin 3 leakage isn’t fully guarded. For this
reason, a precision high impedance follower stage using an SOIC package op amp isn’t
generally recommended, as guarding isn’t possible for dual supply connected devices.

However, an exception to this caveat does apply to the use of a single-supply op amp as a
non-inverting stage. For example, if the AD8551 is used, pin 4 becomes ground, and
some degree of intrinsic guarding is then established by default.

Dynamic PCB Effects

Although static PCB effects can come and go with changes in humidity or board
contamination, problems that most noticeably affect the dynamic performance of a circuit
usually remain relatively constant. Short of a new design, washing or any other simple
fixes can’t fix them. As such, they can permanently and adversely affect a design's
specifications and performance. The problems of stray capacitance, linked to lead and
component placement, are reasonably well known to most circuit designers. Since lead
placement can be permanently dealt with by correct layout, any remaining difficulty is
solved by training assembly personnel to orient components or bend leads optimally.

INPUT

GUARD

GUARD
–VS

1

2

3

4 5

6

7

8GUARD

INPUT

GUARD

1

2

3

4 5

6

7

8

–VS

INVERTING MODE
GUARD PATTERN

NON-INVERTING MODE
GUARD PATTERN

NOTE: PINS 1, 5, & 8 ARE OPEN ON MANY “R” PACKAGED DEVICES

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.45

Dielectric absorption (DA), on the other hand, represents a more troublesome and still
poorly understood circuit-board phenomenon. Like DA in discrete capacitors, DA in a
printed-circuit board can be modeled by a series resistor and capacitor connecting two
closely spaced nodes. Its effect is inverse with spacing and linear with length.

As shown in Figure 7-40, the RC model for this effective capacitance ranges from 0.1 to
2.0 pF, with the resistance ranging from 50 to 500 MΩ. Values of 0.5 pF and 100 MΩ are
most common. Consequently, circuit-board DA interacts most strongly with
high-impedance circuits.

Figure 7-40: DA plagues dynamic response of PCB-based circuits
PCB DA most noticeably influences dynamic circuit response, for example, settling time.
Unlike circuit leakage, the effects aren’t usually linked to humidity or other
environmental conditions, but rather, are a function of the board's dielectric properties.
The chemistry involved in producing plated-through holes seems to exacerbate the
problem. If your circuits don’t meet expected transient response specs, you should
consider PCB DA as a possible cause.

Fortunately, there are solutions. As in the case of capacitor DA, external components can
be used to compensate for the effect. More importantly, surface guards that totally isolate
sensitive nodes from parasitic coupling often eliminate the problem (note that these
guards should be duplicated on both sides of the board, in cases of through-hole
components). As noted previously, low-loss PCB dielectrics are also available.

PCB "hook", similar if not identical to DA, is characterized by variation in effective
circuit-board capacitance with frequency (see Reference 1). In general, it affects
high-impedance circuit transient response where board capacitance is an appreciable
portion of the total in the circuit. Circuits operating at frequencies below 10 kHz are the
most susceptible. As in circuit board DA, the board's chemical makeup very much
influences its effects.

RLEAKAGE

CSTRAY

50 - 500MΩ

0.1- 2.0 pF

0.05" (1.3mm)

 OP AMP APPLICATIONS

7.46

Stray Capacitance

When two conductors aren’t short-circuited together, or totally screened from each other
by a conducting (Faraday) screen, there is a capacitance between them. So, on any PCB,
there will be a large number of capacitors associated with any circuit (which may or may
not be considered in models of the circuit). Where high frequency performance matters
(and even dc and VLF circuits may use devices with high Ft and therefore be vulnerable
to HF instability), it is very important to consider the effects of this stray capacitance.

Any basic textbook will provide formulas for the capacitance of parallel wires and other
geometric configurations (see References 9 and 10). The example we need consider in
this discussion is the parallel plate capacitor, often formed by conductors on opposite
sides of a PCB. The basic diagram describing this capacitance is shown in Figure 7-41.

Figure 7-41: Capacitance of two parallel plates
Neglecting edge effects, the capacitance of two parallel plates of area A mm2 and
separation d mm in a medium of dielectric constant Er relative to air is
0.00885 Er A/d pF.

From this formula, we can calculate that for general purpose PCB material (Er = 4.7, d =
1.5mm), the capacitance between conductors on opposite sides of the board is just under
3pF/cm2. In general, such capacitance will be parasitic, and circuits must be designed so
that it does not affect their performance.

While it is possible to use PCB capacitance in place of small discrete capacitors, the
dielectric properties of common PCB substrate materials cause such capacitors to behave
poorly. They have a rather high temperature coefficient and poor Q at high frequencies,
which makes them unsuitable for many applications. Boards made with lower-loss
dielectrics such as Teflon are expensive exceptions to this rule.

d

0.00885 E A
d

r

r

r

2

2A

�Most common PCB type uses 1.5mm
glass-fiber epoxy material with E = 4.7

�Capacitance of PC track over ground
plane is roughly 2.8pF/cm

C = pF

A = plate area in mm

d = plate separation in mm

E = dielectric constant relative to air

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.47

Capacitive Noise & Faraday Shields

There is a capacitance between any two conductors separated by a dielectric (air or
vacuum are dielectrics). If there is a change of voltage on one, there will be a movement
of charge on the other. A basic model for this is shown in Figure 7-42.

Figure 7-42: Capacitive coupling equivalent circuit model
It is evident that the noise voltage, VCOUPLED appearing across Z1, may be reduced by
several means, all of which reduce noise current in Z1. They are reduction of the signal
voltage VN, reduction of the frequency involved, reduction of the capacitance, or
reduction of Z1 itself. Unfortunately however, often none of these circuit parameters can
be freely changed, and an alternate method is needed to minimize the interference. The
best solution towards reducing the noise coupling effect of C is to insert a grounded
conductor, also known as a Faraday shield, between the noise source and the affected
circuit. This has the desirable effect of reducing Z1 noise current, thus reducing VCOUPLED.

Figure 7-43: An operational model of a Faraday shield
A Faraday shield model is shown by Figure 7-43. In the left picture, the function of the
shield is noted by how it effectively divides the coupling capacitance, C. In the right
picture the net effect on the coupled voltage across Z1 is shown. Although the noise
current IN still flows in the shield, most of it is now diverted away from Z1. As a result,
the coupled noise voltage VCOUPLED across Z1 is reduced.

A Faraday shield is easily implemented and almost always successful. Thus capacitively
coupled noise is rarely an intractable problem. However, to be fully effective, a Faraday
shield must completely block the electric field between the noise source and the shielded
circuit. It must also be connected so that the displacement current returns to its source,
without flowing in any part of the circuit where it can introduce conducted noise.

CAPACITIVE
SHIELD

VCOUPLEDVN

IN

C

Z1 VCOUPLEDVN

IN Z1

C

IN
VN Z1 VCOUPLED

Z1 = CIRCUIT IMPEDANCE
Z2 = 1/jωC

VCOUPLED = VN








Z1
Z1 + Z2

 OP AMP APPLICATIONS

7.48

The Floating Shield Problem

And, it is quite important to note here— a conductor that is intended to function as a
Faraday shield must never be left floating, as this almost always increases capacity and
exacerbates the noise problem!

An example of this "floating shield" problem is seen in side-brazed ceramic IC packages.
These DIP packages have a small square conducting Kovar lid soldered onto a metallized
rim on the ceramic package top. Package manufacturers offer only two options: the
metallized rim may be connected to one of the corner pins of the package, or it may be
left unconnected.

Most logic circuits have a ground pin at one of the package corners, and therefore the lid
is grounded. Alas, many analog circuits don’t have a ground pin at a package corner, and
the lid is left floating— acting as an antenna for noise. Such circuits turn out to be far
more vulnerable to electric field noise than the same chip in a plastic DIP package, where
the chip is completely unshielded.

Whenever practical, it is good practice for the user to ground the lid of any side brazed
ceramic IC where the lid is not grounded by the manufacturer, thus implementing an
effective Faraday shield. This can be done with a wire soldered to the lid (this will not
damage the device, as the chip is thermally and electrically isolated from the lid). If
soldering to the lid is unacceptable, a grounded phosphor-bronze clip may be used to
make the ground connection, or conductive paint from the lid to the ground pin.

A safety note is appropriate at this point. Never attempt to ground such a lid without first
verifying that it is unconnected. Occasionally device types are found with the lid
connected to a power supply rather than to ground!

A case where a Faraday shield is impracticable is between IC chip bondwires, which has
important consequences. The stray capacitance between chip bondwires and associated
leadframes is typically ≈ 0.2pF, with observed values generally between 0.05 and 0.6pF.)

Buffering ADCs Against Logic Noise

If we have a high resolution data converter (ADC or DAC) connected to a high speed
data bus which carries logic noise with a 2-5 V/ns edge rate, this noise is easily connected
to the converter analog port via stray capacitance across the device. Whenever the data
bus is active, intolerable amounts of noise are capacitively coupled into the analog port,
thus seriously degrading performance.

HARDWARE AND HOUSEKEEPING TECHNIQUES
PCB DESIGN ISSUES

 7.49

This particular effect is illustrated by the diagram of Figure 7-44, where multiple package
capacitors couple noisy edge signals from the data bus into the analog input of an ADC.

Figure 7-44: A high speed ADC IC sitting on a fast data bus couples digital noise
into the analog port, thus limiting performance

Present technology offers no cure for this problem, within the affected IC device itself.
The problem also limits performance possible from other broadband monolithic mixed
signal ICs with single-chip analog and digital circuits. Fortunately, this coupled noise
problem can be simply avoided, by not connecting the data bus directly to the converter.

Figure 7-45: A high speed ADC IC using a CMOS buffer/latch at the output
shows enhanced immunity of digital data bus noise

Instead, use a CMOS latched buffer as a converter-to-bus interface, as shown by Figure
7-45. Now the CMOS buffer IC acts as a Faraday shield, and dramatically reduces noise
coupling from the digital bus. This solution costs money, occupies board area, reduces
reliability (very slightly), consumes power, and it complicates the design— but it does
improve the signal-to-noise ratio of the converter! The designer must decide whether it is
worthwhile for individual cases, but in general it is highly recommended.

CMOS
BUFFER/LATCH

� THE OUTPUT BUFFER/LATCH ACTS AS A FARADAY
SHIELD BETWEEN “N” LINES OF A FAST, NOISY DATA
BUS AND A HIGH PERFORMANCE ADC.

� THIS MEASURE ADDS COST, BOARD AREA, POWER
CONSUMPTION, RELIABILITY REDUCTION, DESIGN
COMPLEXITY, AND MOST IMPORTANTLY,
IMPROVED PERFORMANCE!

ANALOG
INPUT
PORT(S)

ADC
IC

NOISY
DATA BUS

N N

ADC
IC

ANALOG
INPUT

PORT(S)
NOISY
DATA
BUS

 OP AMP APPLICATIONS

7.50

REFERENCES: PCB DESIGN ISSUES

1. W. Doeling, W. Mark, T. Tadewald, and P. Reichenbacher, "Getting Rid of Hook: The Hidden

PC-Board Capacitance," Electronics, October 12, 1978, p 111-117.

2. Alan Rich, "Shielding and Guarding", Analog Dialogue, Vol. 17 N0. 1, 1983, pp. 8.

3. Ralph Morrison, Grounding and Shielding Techniques in Instrumentation, 3rd Edition, John Wiley,

Inc., 1986, ISBN: 0-471-83805-5.

4. Henry W. Ott, Noise Reduction Techniques in Electronic Systems, 2nd Edition, John Wiley, Inc.,

1988, ISBN: 0-471-85068-3.

5. Paul Brokaw, "An IC Amplifier User's Guide to Decoupling, Grounding and Making Things Go Right

for a Change", Analog Devices AN202.

6. Paul Brokaw, "Analog Signal-Handling for High Speed and Accuracy," Analog Devices AN342.

7. Paul Brokaw and Jeff Barrow, "Grounding for Low- and High-Frequency Circuits," Analog Devices

AN345.

8. Jeff Barrow, "Avoiding Ground Problems in High Speed Circuits," RF Design, July 1989.

9. B. I. & B. Bleaney, Electricity & Magnetism, Oxford at the Clarendon Press, 1957, pp 23, 24, & 52.

10. G. W. A. Dummer, H. Nordenberg, Fixed and Variable Capacitors, McGraw-Hill, 1960, pp 11-13.

ACKNOWLEDGEMENTS:

Portions of this section were adapted from Doug Grant and Scott Wurcer, "Avoiding Passive Component
Pitfalls", originally published in Analog Dialogue 17-2, 1983.

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.51

SECTION 7-3: OP AMP POWER SUPPLY SYSTEMS

Walt Jung, Walt Kester

Op amp circuits have traditionally been powered from well-regulated, low noise linear
power supplies. This type of power system is typically characterized by medium-to-low
power conversion efficiency. Such linear regulators usually excel in terms of self-
generated and radiated noise components. If the designer’s life were truly simple, it might
continue with such familiar designs offering good performance and minimal side effects.

But, the designer’s life is hardly so simple. Modern systems may allow using linear
regulators, but multiple output levels and/or polarities are often required. There may also
be some additional requirements set for efficiency, which may dictate the use of dc-dc
conversion techniques, and, unfortunately, their higher associated noise output.

This section addresses power supply design issues for op amp systems, taking into
account the regulator types most likely to be used. The primary dc power sources are
assumed to be either rectified and smoothed ac sources (i.e., mains derived), a battery
stack, or a switching regulator output. The latter example could be fed from either a
battery or a mains-derived dc source.

As noted in Figure 7-46, linear mode regulation is generally recommended as an
optimum starting point in all instances (first bullet). Nevertheless, in some cases, a degree
of hybridization between fully linear and switching mode regulation may be required
(second bullet). This could be either for efficiency or other diverse reasons.

Figure 7-46: Regulation priorities for op amp power supply systems
Whenever switching-type regulators are involved in powering precision analog circuits,
noise control is very likely to be a design issue. Therefore some focus of this section is on
minimizing noise when using switching regulators.

�High performance analog power systems use linear
regulators, with primary power derived from:

z AC line power

z Battery power systems

z DC- DC power conversion systems

�Switching regulators should be avoided if at all
possible, but if not…

z Apply noise control techniques

z Use quality layout and grounding

z Be aware of EMI

 OP AMP APPLICATIONS

7.52

Linear IC Regulation

Linear IC voltage regulators have long been standard power system building blocks.
After an initial introduction in 5V logic voltage regulator form, they have since expanded
into other standard voltage levels spanning from 3 to 24V, handling output currents from
as low as 100mA (or less) to as high as 5A (or more). For several good reasons, linear
style IC voltage regulators have been valuable system components since the early days.
As mentioned above, a basic reason is the relatively low noise characteristic vis-à-vis the
switching type of regulator. Others are a low parts count and overall simplicity compared
to discrete solutions. But, because of their power losses, these linear regulators have also
been known for being relatively inefficient. Early generation devices (of which many are
still available) required 2V or more of unregulated input above the regulated output
voltage, making them lossy in power terms.

More recently however, linear IC regulators have been developed with more liberal (i.e.,
lower) limits on minimum input-output voltage. This voltage, known more commonly as
dropout voltage, has led to what is termed the Low DropOut regulator, or more simply,
the LDO. Dropout voltage (VMIN) is defined simply as that minimum input-output
differential where the regulator undergoes a 2% reduction in output voltage. For example,
if a nominal 5.0V LDO output drops to 4.9V (-2%) under conditions of an input-output
differential of 0.5V, by this definition the LDO’s dropout voltage is 0.5V.

Dropout voltage is extremely critical to a linear regulator’s power efficiency. The lower
the voltage allowable across a regulator while still maintaining a regulated output, the
less power the regulator dissipates as a result. A low regulator dropout voltage is the key
to this, as it takes a lower dropout to maintain regulation as the input voltage lowers. In
performance terms, the bottom line for LDOs is simply that more useful power is
delivered to the load and less heat is generated in the regulator. LDOs are key elements of
power systems providing stable voltages from batteries, such as portable computers,
cellular phones, etc. This is because they maintain a regulated output down to lower
points on the battery’s discharge curve. Or, within classic mains-powered raw DC
supplies, LDOs allow lower transformer secondary voltages, reducing system shutdowns
under brownout conditions, as well as allowing cooler operation.

Some Linear Voltage Regulator Basics

A brief review of three terminal linear IC regulator fundamentals is necessary before
understanding the LDO variety. Most (but not all) of the general three terminal regulator
types available today are positive leg, series style regulators. This simply means that they
control the regulated voltage output by means of a pass element in series with the positive
unregulated input. And, although they are fewer in number, there are also negative leg
series style regulators, which operate in a fashion complementary to the positive units.

A basic hookup diagram of a three terminal regulator is shown in Figure 7-47. In terms of
basic functionality, many standard voltage regulators operate in a series mode, three-
terminal form, just as shown here. As can be noted from this figure, the three I/O
terminals are VIN, GND (or Common), and VOUT. Note also that this regulator block, in

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.53

the absence of any assigned voltage polarity, could in principle be a positive type
regulator. Or, it might also be a negative style of voltage regulator— the principle is the
same for both— a common terminal, as well as input and output terminals.

Figure 7-47: A basic three terminal regulator hookup (either positive or negative)
In operation, there are two power components which get dissipated in the regulator, one a
function of VIN – VOUT and IL, plus a second which is a function of VIN and Iground. The
first of these is usually dominant. Analysis of the situation will reveal that as the dropout
voltage VMIN is reduced, the regulator is able to deliver a higher percentage of the input
power to the load, and is thus more efficient, running cooler and saving power. This is the
core appeal of the modern LDO type of regulator (see Reference 1).

Figure 7-48: Functional diagram of a typical voltage regulator
A more detailed look within a typical regulator block diagram reveals a variety of
elements, as is shown in Figure 7-48. Note that all regulators will contain those functional
components connected via solid lines. The connections shown dotted indicate options,
which might be available when more than three I/O pins are available.

THREE
TERMINAL

REGULATOR

IN OUT

GND

VIN (6V)

VOUT (5V)

COMMON

VMIN = VIN – VOUT = 1V

RL (5Ω)
IL

(1A)

IGROUND
(1mA)

CURRENT
LIMIT

SHUTDOWN
CONTROL

OVERTEMP
SENSOR

OVERLOAD
SATURATION

SENSOR

PASS
DEVICE

V REF

I REF

ERROR
AMP

R1

R2

COMMON

VDROPOUT = VMIN = VIN – VOUT

VREF= R1
R21 +VOUT

VOUT

VIN

ERR

SD

 OP AMP APPLICATIONS

7.54

In operation, a voltage reference block produces a stable voltage VREF, which is almost
always a voltage based on the bandgap voltage of silicon, typically ~1.2V (see Reference
2). This allows output voltages of 3V or more from supplies as low as 5V. This voltage
drives one input of an error amplifier, with the second input connected to the divider, R1-
R2. The error amplifier drives the pass device, which in turn controls the output. The
resulting regulated voltage is then simply:

VOUT VREF 1
R1
R2

= +





 Eq. 7-1

Pass Devices

The pass device is a foremost regulator part, and the type chosen here has a major
influence on almost all regulator performance issues. Most notable among these is
dropout voltage, VMIN. Analysis shows the use of an inverting mode pass transistor
allows the pass device to be effectively saturated, thus minimizing the associated voltage
losses. Therefore this factor makes the two most desirable pass devices for LDO use a
PNP bipolar, or a PMOS transistor. These device types achieve the lowest levels of VIN-
VOUT required for LDO operation. In contrast, NPN bipolars are poor as pass devices in
terms of low dropout, particularly when they are Darlington connected.

Standard fixed-voltage IC regulator architectures illustrate this point on regarding pass
devices. For example, the fixed-voltage LM309 5V regulators and family derivatives
such as the 7805, 7815 et al, (and their various low and medium current alternates) are
poor in terms of dropout voltage. These designs use a Darlington pass connection, not
known for low dropout (~1.5V typical), or for low quiescent current (~5mA).

±15V regulator using adjustable voltage ICs

Later developments in references and three-terminal regulation techniques led to the
development of the voltage-adjustable regulator. The original IC to employ this concept
was the LM317, a positive regulator. The device produces a fixed reference voltage of
1.25V, appearing between the VOUT and ADJ pins of the IC. External scaling resistors set
up the desired output voltage, adjustable in the range of 1.25 – 30V. A complementary
device, the LM337, operates in similar fashion, regulating negative voltages.

An application example using standard adjustable three terminal regulators to implement
a ±15V linear power supply is shown in Figure 7-49. This is a circuit as might be used for
powering traditional op amp supply rails. It is capable of better line regulation
performance than would an otherwise similar circuit, using standard fixed-voltage
regulator devices, such as for example 7815 and 7915 ICs. However, in terms of power
efficiency it isn't outstanding, due to the use of the chosen ICs, which require 2V or more
of headroom for operation.

In the upper portion of this circuit an LM317 adjustable regulator is used, with R2 and R1
chosen to provide a 15V output at the upper output terminal. If desired, R2 can easily be
adjusted for other output levels, according to the figure’s VOUT expression. Resistor R1
should be left fixed, as it sets the minimum regulator drain of 10mA or more.

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.55

In this circuit, capacitors C1 and C2 should be tantalum types, and R1-R2 metal films. C3
is optional, but is highly recommended if the lowest level of output noise is desired. The
normally reverse biased diode D1 provides a protective output clamp, for system cases
where the output voltage would tend to reverse, if one supply should fail. The circuit
operates from a rectified and filtered ac supply at VIN, polarized as shown. The output
current is determined by choosing the regulator IC for appropriate current capability.

Figure 7-49: A classic ±15V, 1A linear supply regulator using adjustable voltage
regulator ICs

To implement the negative supply portion, the sister device to the LM317 is used, the
LM337. The bottom circuit section thus mirrors the operation of the upper, delivering a
negative 15V at the lowest output terminal. Programming of the LM337 for output
voltage is similar to that of the LM317, but uses resistors R4 and R3. R4 should be used
to adjust the voltage, with R3 remaining fixed. C6 is again optional, but is recommended
for reasons of lowest noise.

Low Dropout Regulator Architectures

In contrast to traditional three terminal regulators with Darlington or single-NPN pass
devices, low dropout regulators employ lower voltage threshold pass devices. This basic
operational difference allows them to operate effectively down to a range of 100-200mV
in terms of their specified VMIN. In terms of use within a system, this factor can have
fairly significant operational advantages.

An effective implementation of some key LDO features is contained in the Analog
Devices series of anyCAPTM LDO regulators. Devices of this ADP330X series are so
named for their relative insensitivity to the output capacitor, in terms of both its size and
ESR. Available in power efficient packages such as the ADI Thermal Coastline (and

IN

COM

OUT

U1
LM317

IN

ADJ

OUT

R1
100Ω

R2
1.1kΩ

C1
10µF

C2
10µF

C3
10µF

(optional)

VREF
1.25V

VOUT= VREF (1+ (R2/R1))

VOUT
15V

VIN
(unreg)

IN

COM

OUT

U2
LM337

IN

ADJ

OUT

R3
100Ω

R4
1.1kΩ

C4
10µF

C5
10µF

C6
10µF

(optional)

VREF
1.25V

VOUT= VREF (1+ (R4/R3))

VOUT
15V

VIN
(unreg)

D1
1N4002

D2
1N4002

 OP AMP APPLICATIONS

7.56

other thermally enhanced packages), they come in both stand-alone LDO and LDO
controller forms (used with an external PMOS FET). They also offer a wide span of fixed
output voltages from 1.8 to 5V, with rated current outputs up to 500mA. User-adjustable
output voltage versions are also available. A basic simplified diagram for the family is
shown schematically in Figure 7-50.

One of the key differences in the ADP330X LDO series is the use of a high gain vertical
PNP pass device, Q1, allowing typical dropout voltages for the series to be on the order
of 1mV/mA for currents of 200mA or less.

Figure 7-50: The ADP330X anyCAPTM LDO architecture has both dc and ac
performance advantages

In circuit operation, VREF is defined as a reference voltage existing at the output of a zero
impedance divider of ratio R1/R2. In the figure, this is depicted symbolically by the
(dotted) unity gain buffer amplifier fed by R1/R2, which has an output of VREF. This
reference voltage feeds into a series connection of (dotted) R1||R2, then actual
components D1, R3, R4, etc. The regulator output voltage is:

VOUT VREF 1
R1
R2

= +





 Eq. 7-2

In the various devices of the ADP330X series, the R1-R2 divider is adjusted to produce
standard output voltages of 1.8, 2.5, 2.7, 3.0, 3.2, 3.3, and 5.0V. The regulator behaves as
if the entire error amplifier has simply an offset voltage of VREF volts, as seen at the
output of a conventional R1-R2 divider.

While the above described dc performance enhancements of the ADP330X series are
worthwhile, more dramatic improvements come in areas of ac-related performance.
Capacitive loading and the potential instability it brings is a major deterrent
to easy LDO applications. One method of providing some measure of immunity to
variation in an amplifier response pole is the use of a frequency compensation technique
called pole splitting. In the Figure 7-50 circuit, CCOMP functions as the pole splitting
capacitor, and provides benefits of a buffered, CL independent single-pole response. As a

NONINVERTING
WIDEBAND

DRIVER

Q1

PTAT
VOSgm

+

–

VIN VOUT

CCOMP

R4

R3 D1 R1||R2

×1

R1

R2

RL

CL

GND

IPTAT

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.57

result, frequency response is dominated by the regulator’s internal compensation, and
becomes relatively immune to the value and ESR of load capacitor CL.

This feature makes the design tolerant of virtually any output capacitor type. CL, the load
capacitor, can be as low as 0.47µF, and it can also be a multi-layer ceramic capacitor
(MLCC) type, allowing a very small physical size for the entire regulation function.

Fixed Voltage, 50/100/200/500 mA LDO Regulators

A basic regulator application diagram common to various fixed voltage devices of the
ADP330X device series is shown by Figure 7-51. Operation of the various pins and
internal functions is discussed below. To adapt this general diagram to a specific current
and voltage requirement, select a basic device for output current from the table in the
diagram. Then select the output voltage by the part # suffix, consistent with the table.

Figure 7-51: A basic LDO regulator hookup useful by device selection from 50 to
500mA, at fixed voltages per table

This circuit is a general one, illustrating common points. For example, the ADP3300 is a
50mA basic LDO regulator device, designed for those fixed output voltages as noted. An
actual ADP3300 device ordered would be ADP3300ART-YY, where the "YY" is a
voltage designator suffix such as 2.7, 3, 3.2, 3.3, or 5, for the respective table voltages.
The "ART" portion of the part number designates the package (SOT23 6-lead). To
produce 5V from the circuit, use the ADP3300ART-5. Similar comments apply to the
other devices, insofar as part numbering. For example, an ADP3301AR-5 depicts an SO-
8 packaged 100mA device, producing 5V output.

In operation, the circuit produces rated output voltage for loads under the max current
limit, for input voltages above VOUT + VMIN (where VMIN is the dropout voltage for the
specific device used, at rated current). The circuit is ON when the shutdown input is in a
HIGH state, either by a logic HIGH control input to the SD pin, or by simply tying this
pin to VIN (shown dotted). When SD is LOW or grounded, the regulator shuts down, and
draws a minimum quiescent current.

The anyCAPTM regulator devices maintain regulation over a wide range of load, input
voltage and temperature conditions. Most devices have a combined error band of ±1.4%

anyCAPTM

LDO
(see table)

IN NR

OUT

ERR
GNDSD

C3 *

R1
330kΩ

OFF
ON

VIN

VOUT

 OUTPUT TABLE

 DEVICE IOUT(mA) VOUT(V)

ADP3300 50 2.7, 3, 3.2, 3.3, 5
ADP3301 100 2.7, 3, 3.2, 3.3, 5
ADP3303 200 2.7, 3, 3.2, 3.3, 5
ADP3335 500 1.8, 2.5, 2.85, 3.3, 5

C2 *
0.47 or 1µF

C1 *
0.47 or 1µF

* C1, C2, C3
values as per
device data sheet

 OP AMP APPLICATIONS

7.58

(or less). When an overload condition is detected, the open collector ERR goes to a
LOW state. R1 is a pullup resistor for the ERR output. This resistor can be eliminated if
the load provides a pullup current.

C3, connected between the OUT and NR pins, can be used for an optional noise
reduction (NR) feature. This is accomplished by bypassing a portion of the internal
resistive divider, which reduces output noise ~10 dB. When exercised, only the
recommended low leakage capacitors as specific to a particular part should be used.
 The C1 input and C2 output capacitors should be selected as either 0.47 or 1µF values
respectively, again, as per the particular device used. For most devices of the series
0.47µF suffices, but the ADP3335 uses the 1µF values. Larger capacitors can also be
used, and will provide better transient performance.

Heat sinking of device packages with more than 5 pins is enhanced, by use of multiple IN
and OUT pins. All of the pins available should therefore be used in the PCB design, to
minimize layout thermal resistance.

Adjustable Voltage, 200mA LDO Regulator

In addition to the fixed output voltage LDO devices discussed above, adjustable versions
are also available, to realize non-standard voltages. The ADP3331 is one such device, and
it is shown in Figure 7-52, configured as a 2.8V output, 200mA LDO application.

Figure 7-52: An adjustable 200mA LDO regulator set up for a 2.8V output
The ADP3331 is generally similar to other anyCAPTM LDO parts, with two notable
exceptions. It has a lower quiescent current (~34µA when lightly loaded) and most
importantly, the output voltage is user-adjustable. As noted in the circuit, R1 and R2 are
external precision resistors used to define the regulator operating voltage.

The output of this regulator is VOUT, which is related to feedback pin FB voltage VFB as:







 +

R2

R1
1FBV=OUTV

 Eq. 7-3

where VFB is 1.204V. Resistors R1 and R2 program VOUT, and their parallel equivalent
should be kept close to 230kΩ for best stability.

ADP3331

IN

OUT

ERR

GNDSD

R1
536kΩ

OFF
ON

VIN

VOUT = 2.8V

C2
0.47µF

C1
0.47µF

R3
330kΩ

R2
402kΩ

FB

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.59

To select R1 and R2, first calculate their ideal values, according to the following two
expressions:

Ωk










FBV
OUTV

230=R1

Eq. 7-4

Ωk














+

OUTV
FBV

1

230
=R2

Eq. 7-5

In the example circuit, VOUT is 2.8V, which yields R1 = 534.9kΩ, and R2 = 403.5kΩ. As
noted in the figure, closest standard 1% values are used, which provides an output of
2.8093V (perfect resistors assumed). In practice, the resistor tolerances should be added
to the ±1.4% tolerance of the ADP3331 for an estimation of overall error.

To complement the above-discussed anyCAPTM series of standalone LDO regulators,
there is the LDO regulator controller. The regulator controller IC picks up where the
standalone regulator stops for either load current or power dissipation, using an external
PMOS FET pass device. As such, the current capability of the LDO can be extended to
several amps. An LDO regulator controller application is shown later in this discussion.

These application examples above illustrate a subset of the entire anyCAPTM family of
LDOs. Further information on this series of standalone and regulator controller LDO
devices can be found in the references at the end of the section.

Charge-Pump Voltage Converters

Another method for developing supply voltage for op amp systems employs what is
known as a charge-pump circuit (also called switched capacitor voltage conversion).
Charge-pump voltage converters accomplish energy transfer and voltage conversion
using charges stored on capacitors, thus the name, charge-pump.

Using switching techniques, charge-pumps convert supply voltage of one polarity to a
higher or lower voltage, or to an alternate polarity (at either higher or lower voltage).
This is accomplished with only an array of low resistance switches, a clock for timing,
and a few external storage capacitors to hold the charges being transferred in the voltage
conversion process. No inductive components are used, thus EMI generation is kept to a
minimum. Although relatively high currents are switched internally, the high current
switching is localized, and therefore the generated noise is not as great as in inductive
type switchers. With due consideration towards component selection, charge-pump
converters can be implemented with reasonable noise performance.

The two common charge-pump voltage converters are the voltage inverter and the
voltage doubler circuits. In a voltage inverter, a charge pump capacitor is charged to the
input voltage during the first half of the switching cycle. During the second half of the
switching cycle the input voltage stored on the charge pump capacitor is inverted, and is
applied to an output capacitor and the load. Thus the output voltage is essentially the
negative of the input voltage, and the average input current is approximately equal to the

 OP AMP APPLICATIONS

7.60

output current. The switching frequency impacts the size of the external capacitors
required, and higher switching frequencies allow the use of smaller capacitors. The duty
cycle— defined as the ratio of charge pump charging time to the entire switching cycle
time— is usually 50%, which yields optimal transfer efficiency.

A voltage doubler works similarly to the inverter. In this case the pump capacitor
accomplishes a voltage doubling function. In the first phase it is charged from the input,
but in the second phase of the cycle it appears in series with the output capacitor. Over
time, this has the effect of doubling the magnitude of the input voltage across the output
capacitor and load. Both the inverter and voltage doubler circuits provide no voltage
regulation in basic form. However, techniques exist to add regulation (discussed below).

There are advantages and disadvantages to using charge-pump techniques, compared to
inductor-based switching regulators. An obvious key advantage is the elimination of the
inductor and the related magnetic design issues. In addition, charge-pump converters
typically have relatively low noise and minimal radiated EMI. Application circuits are
simple, and usually only two or three external capacitors are required. Because there are no
inductors, the final PCB height can generally be made smaller than a comparable inductance-
based switching regulator. Charge-pump inverters are also low in cost, compact, and capable
of efficiencies greater than 90%. Obviously, current output is limited by the capacitor size
and the switch capacity. Typical IC charge-pump inverters have 150mA maximum outputs.

Figure 7-53: Some general charge-pump characteristics
On their downside, charge-pump converters don’t maintain high efficiency for a wide
voltage range of input to output, unlike inductive switching regulators. Nevertheless, they
are still often suitable for lower current loads where any efficiency disadvantages are a
small portion of a larger system power budget. A summary of general charge-pump
operating characteristics is shown in Figure 7-53.

An example of charge-pump applicability is the voltage inverter function. Inverters are
often useful where a relatively low current negative voltage (i.e., -3V) is required, in
addition to a primary positive voltage (such as 5V). This may occur in a single supply
system, where only a few high performance parts require the negative voltage. Similarly,
voltage doublers are useful in low current applications, where a voltage greater than a
primary supply voltage is required.

� No Inductors!
� Minimal Radiated EMI
� Simple Implementation: 2 External Capacitors

(Plus an Input Capacitor)
� Efficiency > 90% Achievable
� Low Cost, Compact, Low Profile (Height)
� Optimized for Doubling or Inverting Supply Voltage:

-- ADM660 or ADM8660
� Voltage Regulated Output Devices Available:

-- ADP3603/ADP3604/ADP3605/ADP3607

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.61

Unregulated inverter and doubler charge-pumps

Illustrating these principles are a pair of basic charge-pump ICs from Analog Devices,
shown in Figure 7-54. The ADM660 is a popular charge-pump IC, and is shown here
operating as both a voltage inverter (left) and the doubler (right) functions. Switching
frequency of this IC is selectable between 25kHz and 120kHz using the FC input pin.
With the FC input is open as shown, the switching frequency is 25kHz; with it connected
to the V+ pin, frequency increases to 120kHz. Generally, efficiency is greater when
operating at the higher frequency. Only two external electrolytic capacitors are required
for operation, C1 and C2 (ESR should be <200mΩ). The value of these capacitors is
flexible. For a 25kHz switching frequency 10µF tantalum types are recommended; for
120kHz operation 2.2µF provides comparable performance. Larger values can also be
used, and will provide lower output ripple (at the expense of greater size and cost).

Figure 7-54: ADM660 IC functions as a supply inverter (left) or doubler (right)
These circuits accept VIN inputs over the ranges noted, and deliver a nominal voltage
output tracking the input voltage in magnitude, as noted in the output expressions.
Although the output voltage is not regulated in these basic designs, it is still relatively
low in impedance, due to the nominal 9Ω resistance of the IC switches.

Efficiency of these circuits using the ADM660/ADM8660 can be 90% or more, for output
currents up to 50mA at a 120kHz frequency. The ADM8660 is a device similar to the
ADM660, however it is optimized for inverter operation, and includes a shutdown feature
which reduces the quiescent current to 5µA.

10µF

C1 +

FC

CAP+

CAP- GND OUT

LV

OSC

V+

ADM660

+ 10µF

C2

VIN
+1.5 TO +7V

VOUT≈ -VIN
10µF

C1 +

FC

CAP+

CAP- GND OUT

LV

OSC

V+

ADM660

+
10µF

C2

VIN
+2.5 TO +7V

VOUT≈ 2VIN

INVERTER DOUBLER

 OP AMP APPLICATIONS

7.62

Regulated Output Charge-Pump Voltage Converters

Adding regulation to a simple charge-pump voltage converter function greatly enhances
its usefulness for most applications. There are several techniques for adding regulation to
a charge-pump converter. The most straightforward is to follow the charge-pump
inverter/doubler with an LDO regulator. The LDO provides the regulated output, and can
also reduce the charge-pump converter’s ripple. This approach, however, adds
complexity and reduces the available output voltage by the dropout voltage of the LDO
(~200mV). These factors may or may not be a disadvantage.

By far the simplest and most effective method for achieving regulation in a charge-pump
voltage converter is to simply use a charge-pump design with an internal error amplifier, to
control the on-resistance of one of the switches.

This method is used in the ADP3603/3604/3605 voltage inverters, devices offering regulated
outputs for positive input voltage ranges. The output is sensed and fed back into the device
via a sensing pin, VSENSE. Key features of the series are good output regulation, 3% in the
ADP3605, and a high switching frequency of 250kHz, good for both high efficiency and
small component size.

Figure 7-55: ADP3605 5V to –3V, 60mA regulated supply inverter
An example circuit for the ADP3605 IC from this series is shown in Figure 7-55. The
application is a 5V to –3V inverter, with the output regulated ±3% for currents up to 60mA.
In normal operation, the SHUTDOWN pin is connected to ground (as shown dotted).
Alternately, a logic HIGH at this pin shuts the device down to a standby current of 2µA.

The 10µF capacitors for C1-C3 should have ESRs of less than 150mΩ (4.7µF can be used at
the expense of slightly higher output ripple voltage). C1 is the most critical of the 3, because
of its higher current flow. The tantalum type listed is recommended for lowest output ripple.

With values as shown, typical output ripple voltage ranges up to approximately 60mV as the
output current varies over the 60mA range. Although output is regulated for currents up to
60mA, higher currents of up to 100mA are also possible with further voltage deviation, and
proportionally greater ripple.

These application examples illustrate a subset of the entire charge-pump IC family.
Further information on these devices can be found in the end-of-section references.

VIN

Cp+

Cp-

SHUTDOWN
GND

VSENSE

VOUT

ADP3605

VIN +4.5V TO +6V

C3

10µF

+

C1

10µF

+

C2

10µF
+

VOUT = –3V

OFF
ON

C1-C3 = 10µF/16V surface
mount tantalum, Kemet
T491C series

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.63

Linear post regulator for switching supplies

Another powerful noise reduction option which can be utilized in conjunction with a
switching type supply is the option of a linear post regulator stage. This is at best an
LDO type of regulator, chosen for the desired clean analog voltage level and current. It is
preceded by a switching stage, which might be a buck or boost type inductor-based
design, or it may also be a charge-pump. The switching converter allows the overall
design to be more power-efficient, and the linear post regulator provides clean regulation
at the load, reducing the noise of the switcher. This type of regulator can also be termed
hybrid regulation, since it combines both switching and linear regulation concepts.

Figure 7-56: A linear post-regulator operating after a switching/linear regulator is
capable of low noise, as well as good DC efficiency

An example circuit is shown in Figure 7-56, which features a 3.3V/1A low noise, analog-
compatible regulator. It operates from a nominal 9V supply, using a buck or step-down
type of switching regulator, as the first stage at the left. The switcher output is set for a
few hundred mV above the desired final voltage output, minimizing power in the LDO
stage at the right. This feature can eliminate need for a heat sink on the LDO pass device.

In this example the ADP1148 IC switcher is set up for a 3.75V output by R1-R2, but in
principle, this voltage can be anything suitable to match the headroom of the companion
LDO (within specification limits, of course). In addition, the principle extends to any
LDO devices and other current levels, and other switching regulators. The ADP3310-3.3
is a fixed-voltage LDO controller, driving a PMOS FET pass device, with a 3.3V output.

The linear post regulation stage provides both noise-reduction (in this case about 14dB),
as well as good dc regulation. To realize best results, good grounding practices must be
followed. In tests, noise at the 3.3V output was about 5mVp-p at the 150kHz switcher
frequency. Note that the LDO noise rejection for such relatively high frequencies is much
less than at 100/120Hz. Note also that C2’s ESR will indirectly control the final noise
output. The ripple figures given are for a general-purpose C2 part, and can be improved.

P-DRIVE

SENSE (+)

SENSE (–)

ITH

CT

INT VCC

N-DRIVE
SGND PGND

P-CH

N-CH

IRF7403

IRF7204

10BQ040

VIN

ADP1148
SD

RC, 1kΩ

CC

L, 68µH
RSENSE

0.1Ω

2200pF
CT

470pF

1000pF

10nF

1µF 220µF
35V

+

100µF
20V

VIN
9V

3.75V

+

C1

C2

FB

GATEIN OUT

GND

IFR7404

R1
20kΩ

R2
10kΩ

3.3V
1A

ADP3310-3.3 C3
10µF
35V

3.75V OUTPUT
SWITCHING

REGULATOR

3.3V OUTPUT
LDO LINEAR
REGULATOR

+

 OP AMP APPLICATIONS

7.64

Power Supply Noise Reduction and Filtering

During the last decade or so, switching power supplies have become much more common
in electronic systems. As a consequence, they also are being used for analog supplies.
Good reasons for the general popularity include their high efficiency, low temperature
rise, small size, and light weight.

In spite of these benefits, switchers do have drawbacks, most notably high output noise.
This noise generally extends over a broad band of frequencies, resulting in both
conducted and radiated noise, as well as unwanted electric and magnetic fields. Voltage
output noise of switching supplies are short-duration voltage transients, or spikes.
Although the fundamental switching frequency can range from 20kHz to 1MHz, the
spikes can contain frequency components extending to 100MHz or more. While
specifying switching supplies in terms of RMS noise is common vendor practice, as a
user you should also specify the peak (or p-p) amplitudes of the switching spikes, with
the output loading of your system.

This section discusses filter techniques for rendering a switching regulator output analog
ready, that is sufficiently quiet to power precision op amp and other analog circuitry with
relatively small loss of DC terminal voltage. The filter solutions presented are generally
applicable to all power supply types incorporating switching element(s) in their energy
path. This includes charge-pump as well as other switching type converters and supplies.
This section focuses on reducing conducted type switching power supply noise with
external post filters, as opposed to radiated type noise.

 Figure 7-57: Tools useful in reducing power supply noise
Tools useful for combating high frequency switcher noise are shown by Figure 7-57.
These differ in electrical characteristics as well as practicality towards noise reduction,
and are listed roughly in an order of priorities. Of these tools, L and C are the most
powerful filter elements, and are the most cost-effective, as well as small in size.

Capacitors

Capacitors are probably the single most important filter component for reducing
switching-related noise. As noted in the first section of this chapter, there are many
different types of capacitors. It is also quite true that understanding of their individual
characteristics is absolutely mandatory to the design of effective and practical power
supply filters. There are generally three classes of capacitors useful in 10kHz-100MHz

� Capacitors
� Inductors
� Ferrites
� Resistors
� Linear Post Regulation
� Proper Layout and Grounding
� Physical Separation!

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.65

filters, broadly distinguished as the generic dielectric types; electrolytic, film, and
ceramic. These discussions complement earlier ones, focusing on power-related concepts.

With any dielectric, a major potential filter loss element is ESR (equivalent series
resistance), the net parasitic resistance of the capacitor. ESR provides an ultimate limit to
filter performance, and requires more than casual consideration, because it can vary both
with frequency and temperature in some types. Another capacitor loss element is ESL
(equivalent series inductance). ESL determines the frequency where the net impedance
characteristic switches from capacitive to inductive. This varies from as low as 10kHz in
some electrolytics to as high as 100MHz or more in chip ceramic types. Both ESR and
ESL are minimized when a leadless package is used. All capacitor types mentioned are
available in surface mount packages, preferable for high speed uses.

The electrolytic family provides an excellent, cost-effective low-frequency filter
component, because of the wide range of values, a high capacitance-to-volume ratio, and
a broad range of working voltages. It includes general purpose aluminum electrolytic
types, available in working voltages from below 10V up to about 500V, and in size from
1 to several thousand µF (with proportional case sizes). All electrolytic capacitors are
polarized, and cannot withstand more than a volt or so of reverse bias without damage.

A subset of the general electrolytic family includes tantalum types, generally limited to
voltages of 100V or less, with capacitance of 500µF or less (see Reference 7). In a given
size, tantalums exhibit a higher capacitance-to-volume ratios than do general purpose
electrolytics, and have both a higher frequency range and lower ESR. They are generally
more expensive than standard electrolytics, and must be carefully applied with respect to
surge and ripple currents.

A subset of aluminum electrolytic capacitors is the switching type, designed for handling
high pulse currents at frequencies up to several hundred kHz with low losses (see
Reference 8). This capacitor type can compete with tantalums in high frequency filtering
applications, with the advantage of a broader range of values.

A more specialized high performance aluminum electrolytic capacitor type uses an
organic semiconductor electrolyte (see Reference 9). The OS-CON capacitors feature
appreciably lower ESR and higher frequency range than do other electrolytic types, with
an additional feature of minimal low-temperature ESR degradation.

Film capacitors are available in very broad value ranges and an array of dielectrics,
including polyester, polycarbonate, polypropylene, and polystyrene. Because of the low
dielectric constant of these films, their volumetric efficiency is quite low, and a
10µF/50V polyester capacitor (for example) is actually a handful. Metalized (as opposed
to foil) electrodes does help to reduce size, but even the highest dielectric constant units
among film types (polyester, polycarbonate) are still larger than any electrolytic, even
using the thinnest films with the lowest voltage ratings (50V). Where film types excel is
in their low dielectric losses, a factor which may not necessarily be a practical advantage
for filtering switchers. For example, ESR in film capacitors can be as low as 10mΩ or
less, and the behavior of films generally is very high in terms of Q. In fact, this can cause
problems of spurious resonance in filters, requiring damping components.

 OP AMP APPLICATIONS

7.66

As typically constructed using wound layers, film capacitors can be inductive, which
limits their effectiveness for high frequency filtering. Obviously, only non-inductively
made film caps are useful for switching regulator filters. One specific style which is non-
inductive is the stacked-film type, where the capacitor plates are cut as small overlapping
linear sheet sections from a much larger wound drum of dielectric/plate material. This
technique offers the low inductance attractiveness of a plate sheet style capacitor with
conventional leads (see References 8 and 10). Obviously, minimal lead length should be
used for best high frequency effectiveness. Very high current polycarbonate film types
are also available, specifically designed for switching power supplies, with a variety of
low inductance terminations to minimize ESL (see Reference 11). Dependent upon their
electrical and physical size, film capacitors can be useful at frequencies to above 10MHz.
At the highest frequencies, only stacked film types should be considered. Leadless
surface mount packages are now available for film types, minimizing inductance.

Ceramic is often the capacitor material of choice above a few MHz, due to its compact
size, low loss, and availability up to several µF in the high-K dielectric formulations
(X7R and Z5U), at voltage ratings up to 200V (see ceramic families of Reference 7).

Figure 7-58: Capacitor equivalent circuit and response to input current pulse
Multilayer ceramic "chip caps" are very popular for bypassing and/or filtering at 10MHz
or more, simply because their very low inductance design allows near optimum RF
bypassing. For smaller values, ceramic chip caps have an operating frequency range to
1GHz. For high frequency applications, a useful selection can be ensured by selecting a
value which has a self-resonant frequency above the highest frequency of interest.

The capacitor model and waveforms of Figure 7-58 illustrate how the various parasitic
model elements become dominant, dependent upon the operating frequency. Assume an
input current pulse changing from 0 to 1A in 100ns, as noted in the figure, and consider
what voltage will be developed across the capacitor.

The fast-rising edge of the current waveform shown results in an initial voltage peak
across the capacitor, which is proportional to the ESL. After the initial transient, the
voltage settles down to a longer duration level which is proportional to the ESR of the

0

IPEAK = 1A

di
dt

A
ns

=
1

100

Equivalent f = 3.5MHz

0

VPEAK ESL di
dt

ESR IPEAK mV

= •

+ • = 400

ESL = 20nH

ESR = 0.2Ω

C = 100µF
XC = 0.0005Ω
@ 3.5MHz

INPUT
CURRENT

OUTPUT
VOLTAGE

v

i

ESR • IPEAK = 200mV

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.67

capacitor. Thus the ESL determines how effective a filter the capacitor is for the fastest
components of the current signal, and the ESR is important for longer time frame
components. Note that an overall time frame of a few microseconds (or even less) is
relevant here. As things turn out, this means switching frequencies in the 100kHz to
1MHz range. Unfortunately however, this happens to be the region where most
electrolytic types begin to perform poorly.

All electrolytics will display impedance curves similar in general shape to that of Figure
7-59. In a practical capacitor, at frequencies below about 10kHz the net impedance seen
at the terminals is almost purely capacitive (C region). At intermediate frequencies, the
net impedance is determined by ESR, for example about 0.1 to 0.5Ω at ~125kHz, for
several types (ESR region). Above about several hundred kHz to 1MHz these capacitor
types become inductive, with net impedance rising (ESL region).

Figure 7-59: Electrolytic capacitor impedance versus frequency
The minimum impedance within the 10kHz – 1MHz range will vary with the magnitude
of the capacitor’s ESR. This is the primary reason why ESR is the most critical item in
determining a given capacitor’s effectiveness as a switching supply filter element. Higher
up in frequency, the inductive region will vary with ESL (which in turn is also strongly
effected by package style). It should go without saying that a wideband impedance plot
for a capacitor being considered for a filter application will go a long way towards
predicting its potential value, as well as for comparing one type against another.

It should be understood that all real world capacitors have some finite ESR. While it is
usually desirable for filter capacitors to possess low ESR, this isn’t always so. In some
cases, the ESR may actually be helpful in reducing resonance peaks in filters, by
supplying "free" damping. For example, in most electrolytic types, a nominally flat broad
series resonance region can be noted in an impedance vs. frequency plot. This occurs
where |Z| falls to a minimum level, nominally equal to the capacitor’s ESR at that
frequency. This low Q resonance can generally be noted to cover a relatively wide
frequency range of several octaves. Contrasted to the high Q sharp resonances of film and
ceramic caps, electrolytic’s low Q behavior can be useful in controlling resonant peaks.

ESR = 0.2Ω

10kHz 1MHz

LOG FREQUENCY

LOG
|Z|

C (100µF)
REGION

ESL (20nH)
REGION

ESR (0.2Ω)
REGION

 OP AMP APPLICATIONS

7.68

Ferrites

A second important filter element is the inductor, available in various forms. The use of
ferrite core materials is prevalent in inductors most practical for power supply filtering.

Regarding inductors, ferrites, which are non-conductive ceramics manufactured from the
oxides of nickel, zinc, manganese, etc., are extremely useful in power supply filters (see
Reference 12). Ferrites can act as either inductors or resistors, dependent upon their
construction and the frequency range. At low frequencies (<100kHz), inductive ferrites
are useful in low-pass LC filters. At higher frequencies, ferrites become resistive, which
can be an important characteristic in high-frequency filters. Again, exact behavior is a
function of the specifics. Ferrite impedance depends on material, operating frequency
range, DC bias current, number of turns, size, shape, and temperature. Figure 7-60
summarizes a number of ferrite characteristics.

Figure 7-60: A summary of ferrite characteristics
Several ferrite manufacturers offer a wide selection of ferrite materials from which to
choose, as well as a variety of packaging styles for the finished network (see References
13 and 14). A simple form is the bead of ferrite material, a cylinder of the ferrite which is
simply slipped over the power supply lead to the decoupled stage. Alternately, the leaded
ferrite bead is the same bead, pre-mounted on a length of wire and used as a component
(see Reference 14). More complex beads offer multiple holes through the cylinder for
increased decoupling, plus other variations. Surface mount beads are also available.
PSpice models of Fair-Rite ferrites are available, allowing ferrite impedance estimations
(see Reference 15). The models match measured rather than theoretical impedances.

A ferrite’s impedance is dependent upon a number of inter-dependent variables, and is
difficult to quantify analytically, thus selecting the proper ferrite is not straightforward.
However, knowing the following system characteristics will make selection easier. First,
determine the frequency range of the noise to be filtered. Second, the expected
temperature range of the filter should be known, as ferrite impedance varies with
temperature. Third, the DC current flowing through the ferrite must be known, to ensure
that the ferrite does not saturate. Although models and other analytical tools may prove
useful, the general guidelines given above, coupled with actual filter experimentation
connected under system load conditions, should lead to a proper ferrite selection.

�Ferrites Good for Frequencies Above 25kHz
�Many Sizes / Shapes Available Including Leaded "Resistor Style"
�Ferrite Impedance at High Frequencies Primarily Resistive -- Ideal for

HF Filtering
�Low DC Loss: Resistance of Wire Passing Through Ferrite is Very Low
�High Saturation Current Versions Available
�Choice Depends Upon:
z Source and Frequency of Interference
z Impedance Required at Interference Frequency
z Environmental: Temperature, AC and DC Field Strength, Size and

Space Available
� Always Test the Design!

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.69

Card Entry Filter

Using proper component selection, low and high frequency band filters can be designed
to smooth a noisy switching supply output so as to produce an analog ready supply. It is
most practical to do this over two (and sometimes more) stages, each stage optimized for
a range of frequencies.

A basic stage can be used to carry the entire load current, and filter noise by 60dB or
more up to a 1-10MHz range. Figure 7-61 illustrates this type of filter, which is used as a
card entry filter, providing broadband filtering for all power entering a PC card.

Figure 7-61: A card-entry filter is useful for low-medium frequency power line
noise filtering in analog systems

In this filter, L1 and C1 perform the primary filtering, which provides a corner frequency
of about 1.6kHz. With the corner thus placed well below typical switching frequencies,
the circuit can have good attenuation up to 1MHZ, where the typical attenuation is on the
order of 60dB. At higher frequencies parasitics limit performance, and a second filter
stage will be more useful.

The ultimate level of performance available from this filter will be related to the
components used within it. L1 should be derated for the operating current, thus for
300mA loads it is a 1A type. The specified L1 choke has a typical DCR of 0.65Ω, for low
drop across the filter (see Reference 16). C1 can be either a tantalum or an aluminum
electrolytic, with moderately low ESR. For current levels lower than 300mA, L1 can be
proportionally downsized, saving space. The resistor R1 provides damping for the LC
filter, to prevent possible ringing. R1 can be reduced or even possibly eliminated, if the
ESR of C1 provides a comparable impedance.

While the example shown is a single-supply configuration, obviously the same filter
concepts apply for dual supplies.

C1
100µF/20V

TANTALUM

R1
1Ω

3-5V NOISY
INPUT FROM
SWITCHING
SUPPLY OR

DC-DC
CONVERTER

C2
1µF

CERAMIC

L1 *

100µH

+ +

- -

3-5V CLEAN
OUTPUT TO

300mA LOAD
ANALOG
STAGE

+

* Fastron
MESC
series or
equivalent

 OP AMP APPLICATIONS

7.70

Rail bypass/distribution filter

A complement to the card-entry filter is the rail-bypass filter scheme of Figure 7-62.
When operating from relatively clean power supplies, the heavy noise filtering of the card
entry filter may not be necessary. However, some sort of low frequency bypassing with
appreciable energy storage is almost always good, and this is especially true if high
currents are being delivered by the stages under power.

In such cases, some lumped low frequency bypassing is appropriate on the card.
Although these energy storage filters need not be immediately adjacent to the ICs they
serve, they should be within a few inches. This type of bypassing scheme should be
considered a minimum for powering any analog circuit. The exact capacitor values aren’t
critical, and can vary appreciably. The most important thing is to avoid leaving them out!

Figure 7-62: Dual-supply low frequency rail bypass/distribution filter
The circuit shown uses C1 and C2 as these bypasses in a dual-rail system. Note that
multiple card contacts are recommended for the I/O pins, especially ground connection.
From the capacitors outward, supply rail traces are distributed to each stage as shown, in
"star" distribution fashion. Note— while this is the optimum method to minimize inter-
stage crosstalk, in practice some degree of "daisy chaining" is often difficult to avoid. A
prudent designer should therefore carefully consider common supply currents effects in
designing these PCB distribution paths.

Wider than normal traces are recommended for these supply rails, especially those
carrying appreciable current. If the current levels are in the ampere region, then star-type
supply distribution with ultra-wide traces should be considered mandatory. In extreme
cases, a dedicated power plane can be used. The impedance of the ground return path is
minimized by the use of a ground plane.

TO
INDIVIDUAL
STAGE +VS

RAIL
C1

100µF/
25V

C2
100µF/

25V

#1
#2
#3

#1
#2
#3

TO
INDIVIDUAL
STAGE -VS

RAIL

+VS RAIL
INPUT

-VS RAIL
INPUT

COMMON
(GND)
INPUT

CARD
CONNECTOR

MULTIPLE
PIN

CONTACTS GROUND PLANE

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.71

Local high frequency bypass/decoupling

At each individual analog stage, further local, high-frequency-only filtering is used. With
this technique, used in conjunction with either the card-entry filter or the low frequency
bypassing network, such smaller and simpler local filter stages provide optimum high
frequency decoupling. These stages are provided directly at the power pins, of all
individual analog stages.

Figure 7-63 shows this technique, in both correct (left) as well as incorrect example
implementations (right). In the left example, a typical 0.1µF chip ceramic capacitor goes
directly to the opposite PCB side ground plane, by virtue of the via, and on to the IC’s
GND pin by a second via. In contrast, the less desirable setup at the right adds additional
PCB trace inductance in the ground path of the decoupling cap, reducing effectiveness.

Figure 7-63: Localized high frequency supply filter(s) provides optimum filtering
and decoupling via short low-inductance path (ground plane)

The general technique is shown here as suitable for a single-rail power supply, but the
concept obviously extends to dual rail systems. Note— if the decoupled IC in question is
an op amp, the GND pin shown is the -VS pin. For dual supply op amp uses, there is no
op amp GND pin per se, so the dual decoupling networks should go directly to the
ground plane when used, or other local ground.

All high frequency (i.e., ≥10MHz) ICs should use a bypassing scheme similar to Figure
7-63 for best performance. Trying to operate op amps and other high performance ICs
without local bypassing is almost always folly. It may be possible in a few circumstances,
if the circuitry is strictly micropower in nature, and the gain-bandwidth in the kHz range.
To put things into an overall perspective however, note that a pair of 0.1µF ceramic
bypass caps cost less than 25 cents. Hardly a worthy saving compared to the potential
grief and lost time of troubleshooting a system without bypassing!

In contrast, the ferrite beads aren’t 100% necessary, but they will add extra HF noise
isolation and decoupling, which is often desirable. Possible caveats here would be to
verify that the beads never saturate, when the op amps are handling high currents.

V+

GND

VIAS TO
GROUND
PLANE

DECOUPLING
CAPACITOR

V+

GND

DECOUPLING
CAPACITOR

VIA TO
GROUND
PLANE

PCB
TRACE

IC IC

POWER
SUPPLY
TRACE

POWER
SUPPLY
TRACE

CORRECT INCORRECT
OPTIONAL

FERRITE BEADS

 OP AMP APPLICATIONS

7.72

Note that with some ferrites, even before full saturation occurs, some beads can be non-
linear, so if a power stage is required to operate with a low distortion output, this should
also be lab checked.

Figure 7-64 summarizes the previous points of this section regarding power supply
conditioning techniques for op amp circuitry.

Figure 7-64: A summary of power supply conditioning techniques for high
performance op amp circuitry

�Use Proper Layout and Grounding Techniques!
�At HF Local Decoupling at IC Power Pins is Mandatory
�At HF Ground Planes are Mandatory
�External LC Filters Very Effective in Reducing Ripple
�Low ESR/ESL Capacitors Give Best Results
�Parallel Caps Lower ESR/ESL and Increase C
�Linear Post Regulation Effective for Noise Reduction and
 Best Regulation
�Completely Analytical Approach Difficult
 -- Prototyping Required for Optimum Results
�Once Design is Final, Don’t Switch Vendors or Substitute Parts
 -- Without First Verifying Performance Within the Circuit!

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP POWER SUPPLY SYSTEMS

 7.73

REFERENCES: OP AMP POWER SUPPLY SYSTEMS

1. Walt Jung, "References and Low Dropout Linear Regulators," Section 2 within Walt Kester, Ed.,

Practical Design Techniques for Power and Thermal Management, Analog Devices, Inc., 1998,
ISBN 0-916550-19-2.

2. Paul Brokaw, "A Simple Three-Terminal IC Bandgap Voltage Reference,"

IEEE Journal of Solid State Circuits, Vol. SC-9, December, 1974.

3. Frank Goodenough, "Vertical-PNP-Based Monolithic LDO Regulator Sports Advanced Features,"

Electronic Design, May 13, 1996.

4. Frank Goodenough, "Low Dropout Regulators Get Application Specific," Electronic Design, May 13,

1996.

5. Walt Kester, Brian Erisman, Gurgit Thandi, "Switched Capacitor Voltage Converters," Section 4

within Walt Kester, Editor, Practical Design Techniques for Power and Thermal Management,
Analog Devices, Inc., 1998, ISBN 0-916550-19-2.

6. Walt Jung, Walt Kester, Bill Chestnut, "Power Supply Noise Reduction and Filtering," portion of

Section 8 within Walt Kester, Editor, Practical Design Techniques for Power and Thermal
Management, Analog Devices, Inc., 1998, ISBN 0-916550-19-2.

7. Tantalum Electrolytic and Ceramic Capacitor Families, Kemet Electronics, Box 5928, Greenville,

SC, 29606, (803) 963-6300.

8. Type HFQ Aluminum Electrolytic Capacitor and Type V Stacked Polyester Film Capacitor, Panasonic,

2 Panasonic Way, Secaucus, NJ, 07094, (201) 348-7000.

9. OS-CON Aluminum Electrolytic Capacitor Technical Book, Sanyo, 3333 Sanyo Road, Forrest

City, AK, 72335, (501) 633-6634.

10. Ian Clelland, "Metallized Polyester Film Capacitor Fills High Frequency Switcher Needs," PCIM,

June 1992.

11. Type 5MC Metallized Polycarbonate Capacitor, Electronic Concepts, Inc., Box 1278, Eatontown, NJ,

07724, (908) 542-7880.

12. Henry W. Ott, Noise Reduction Techniques in Electronic Systems, 2nd Edition, John Wiley, Inc.,

1988, ISBN: 0-471-85068-3.

13. Fair-Rite Linear Ferrites Catalog, Fair-Rite Products, Box J, Wallkill, NY, 12886, (914) 895-2055.

14. Type EXCEL leaded ferrite bead EMI filter, and Type EXC L leadless ferrite bead, Panasonic, 2

Panasonic Way, Secaucus, NJ, 07094, (201) 348-7000.

15. Steve Hageman, "Use Ferrite Bead Models to Analyze EMI Suppression," The Design Center

Source, MicroSim Newsletter, January, 1995.

16. "MESC series RFI suppression chokes," FASTRON GmbH, Zum Kaiserblick 25, 83620 Feldkirchen-

Westerham, Germany, www.fastron.de

 OP AMP APPLICATIONS

7.74

NOTES:

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.75

SECTION 7-4: OP AMP PROTECTION

Walt Jung, Walt Kester, James Bryant, Joe Buxton,
Wes Freeman
Frequently, op amps and other analog ICs require protection against destructive potentials
at their input and output terminals. One basic reason behind this is that these ICs are by
nature relatively fragile components. Although designed to be as robust as possible for
normal signals, there are nevertheless certain application and/or handling conditions
where they can see voltage transients beyond their ratings. This situation can occur for
either of two instances. The first of these is in-circuit, that is, operating within an
application circuit. The second instance is out-of-circuit, which might be at anytime after
receipt from a supplier, but prior to final assembly and mounting of the IC. In either case,
under over-voltage conditions, it is a basic fact-of-life that unless the designer limits the
fault currents at the input (or possibly output) of the IC, it can be damaged or destroyed.

So, obviously the designer should fully understand all of the fault mechanisms internal to
those ICs that may require protection. This then allows design of networks that can
protect the in-circuit IC throughout its lifetime, without undue compromise of speed,
precision, etc. Or, for the out-of-circuit IC, it can help define proper protective handling
procedures until it reaches its final destination. This section of the chapter examines a
variety of protection schemes to ensure adequate protection for op amps and other analog
ICs for in-circuit applications, as well as for out-of-circuit environments.

In-Circuit Over-Voltage Protection

There are many common cases that stress op amps and other analog ICs at the input,
while operating within an application, i.e., in-circuit. Since these ICs must often interface
to the outside world, this may entail handling voltages exceeding their absolute maximum
ratings. For example, sensors are often placed in environments where a fault condition
can expose the circuit to a dangerously high voltage. With the sensor connected to a
signal processing amplifier, the input then sees excessive voltages during a fault.

General Input Common Mode Limitations

Whenever an op amp input common mode (CM) voltage goes outside its supply range,
the op amp can be damaged, even if the supplies are turned off. Accordingly, the absolute
maximum input ratings of almost all op amps limits the greatest applied voltage to a level
equal to the positive and negative supply voltage, plus about 0.3V beyond these voltages
(i.e., +VS + 0.3V, or –VS – 0.3V). While some exceptions to this general rule might exist
it is important to note this: Most IC op amps require input protection when over-voltage
of more than 0.3V beyond the rails occurs.

A safe operating rule is to always keep the applied op amp CM voltage between the rail
limits. Here, "safe" implies prevention of outright IC destruction. As will be seen later,
there are also intermediate "danger-zone" CM conditions between the rails with certain
op amps, which can invoke dangerous (but not necessarily destructive) behavior.

 OP AMP APPLICATIONS

7.76

Speaking generally, it is important to note that almost any op amp input will break down,
given sufficient over-voltage to the positive or negative rail. Under breakdown conditions
high and uncontrolled current can flow, so the danger is obvious. The exact breakdown
voltage is entirely dependent on the individual op amp input stage. It may be a 0.6V
diode drop, or a process-related breakdown of 50V or more. In many cases, over-voltage
stress can result in currents over 100mA, which destroys a part almost instantly.

Therefore, unless otherwise stated on the data sheet, op amp input fault current should be
limited to ≤5mA to avoid damage. This is a conservative rule of thumb, based on metal
trace widths in a typical op amp input. Higher levels of current can cause metal
migration, a cumulative effect, which, if sustained, eventually leads to an open trace.
Should a migration situation be present, failure may only appear after a long time due to
multiple over-voltages, a very difficult failure to identify. So, even though an amplifier
may appear to withstand over-voltage currents well above 5mA for a short time period, it
is important to limit the current to 5mA (or preferably less) for long term reliability.

Figure 7-65: A general-purpose op amp CM over-voltage protection network
using Schottky clamp diodes with current limit resistance

Figure 7-65 illustrates an external, general-purpose op amp CM protection circuit. The
basis of this scheme is the use of Schottky diodes D1 and D2, plus an external current
limiting resistor, RLIMIT. With appropriate selection of these parts, input protection for a
great many op amps can be ensured. Note that an op amp may also have internal
protection diodes to the supplies (as shown) which conduct at about 0.6V forward drop
above or below the respective rails. In this case however, the external Schottky diodes
effectively parallel any internal diodes, so the internal units never reach their threshold.
Diverting fault currents externally eliminates potential stress, protecting the op amp.

The external diodes also allow other degrees of freedom, some not so obvious. For
example, if fault current is allowed to flow in the op amp, RLIMIT must then be chosen so
that the maximum current is no more than 5mA for the worst case VIN. This criterion can

D1
1N5711

D2
1N5711

RLIMIT
1kΩ

VIN

RFB
1kΩ

+VS

VOUT

I LIMIT IIN(MAX)
 < 5mA

+

_

-VS

CF

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.77

result in rather large RLIMIT values, and the associated increase in noise and offset voltage
may not be acceptable. For instance, to protect against a VIN of 100V with the 5mA
criterion, RLIMIT must be ≥20kΩ. However with external Schottky clamping diodes, this
allows RLIMIT to be governed by the maximum allowable D1-D2 current, which can be
larger than 5mA. However, care must be used here, for at very high currents the Schottky
diode drop may exceed 0.6V, possibly activating internal op amp diodes.

It is very useful to keep the RLIMIT value as low as possible, to minimize offset and noise
errors. RLIMIT, in series with the op amp input, produces a bias-current-proportional
voltage drop. Left uncorrected, this voltage appears as an increase in the circuit’s ffset
voltage. Thus for op amps where the bias currents are moderate and approximately equal
(most bipolar types) compensation resistor RFB balances the dc effect, and minimizes this
error. For low bias current op amps (Ib ≤10nA, or FET types) it is likely RFB won’t be
necessary. To minimize noise associated with RFB, bypass it with a capacitor, CF.

Clamping Diode Leakage

For obvious reasons, it is critical that diodes used for protective clamping at an op amp
input have a leakage sufficiently low to not interfere with the bias level of the application.

Figure 7-66: Reverse bias current characteristics for diodes useful in protective
clamping networks (PSpice simulation)

Figure 7-66 illustrates how some well-known diodes differ in terms of leakage current, as
a function of the reverse bias voltage, Vbias.

In this chart, a 25°C simulation using PSpice diode models, it is easy to see that not only
is the diode type critical, so is the reverse bias. The 1N5711 Schottky type for example,
has a leakage of nearly 100nA at a reverse bias of 15V, as it would typically be used with
a ±15V powered op amp. With this level of leakage, such diodes will only be useful with

Vbias

100fA

100aA

100nA

100pA

1N5711

1N914

2N5457 JFET
diode

PN4117 JFET
diode

1.0mV 10mV 100mV 1.0V 10V150uV

R
e
v
e
r
s
e

c
u
r
r
e
n
t

 OP AMP APPLICATIONS

7.78

op amps with bias currents of several µA. For protection of appreciably lower bias
current op amps (particularly most FET input devices) much lower leakage is necessary.

As the data of Figure 7-66 shows, not only does selecting a better diode help control
leakage current, but operating it at a low bias voltage condition reduces leakage
substantially. For example, while an ordinary 1N914 or 1N4148 diode may have 200pA
of leakage at 15V, this is reduced to slightly more than a pA with bias controlled to 1mV.
But there is a caveat here! When used in a high impedance clamp circuit, glass diodes
such as the 1N914/1N4148 families should either be shielded from incident light, or use
opaque packages. This is necessary to minimize parasitic photocurrent from the
surrounding light, which effectively appears as diode leakage current.

Specialty diodes with much lower leakage are also available, such as diode-connected
FET devices characterized as protection diodes (see DPAD series of Reference 2). Within
the data of Figure 7-66, the 2N5457 is a general purpose JFET, and the 2N4117/PN4117
family consists of parts designed for low current levels. Other low leakage and specialty
diodes are described in References 3 and 4.

A Flexible Voltage Follower Protection Circuit

Of course, it isn’t a simple matter to effectively apply protective clamping to op amp
inputs, while reducing diode bias level to a sub-mV level.

Figure 7-67: Bootstrapping the D1-D2 protection network reduces diode leakage
to negligible levels, and is voltage-programmable for clamp level.

The circuit of Figure 7-67 shows low-leakage input clamping and other means used with
a follower connected FET op amp, with protection at input and output, for both power on
or off conditions.

Disregarding the various diodes momentarily, this circuit is an output-current-limited
voltage follower. With the addition of diodes D1-D2 and D3-D4, it has both a voltage-

D1 *

D2 *

RF
10kΩ

CF
10pF

+VS
15V

-VS
-15V

VIN

VOUTRLIMIT
10kΩ

D3
1N5240B

10V
D4

1N5240B
10V

ROUT1
100Ω

U1
AD820

VCLAMP(+) ~ |VD3 + 1.2V|
VCLAMP(-) ~ -|VD4 + 1.2V|

VCLAMP

ROUT2
100Ω

K1
Close on

Power
Down

* D1, D2 must be shielded
from ambient light --

use TO92 transistor EB
junctions, i.e., 2N3906

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.79

limited output, and an over-voltage protected input. Operating below the voltage
threshold of output series-connected zener diodes D3-D4, the circuit behaves as a
precision voltage follower. Under normal follower operation, that is at input/output
voltages < | VZ + 0.6 | volts (where VZ is the breakdown voltage of D3 or D4), diodes D1-
D2 see only the combined offset and CM voltage errors of U1 as bias voltage. This
reduces the D1-D2 leakage to very low levels, consistent with the pA level bias current of
a FET input op amp. Note that D1-D2 must be prevented from photo-conduction, and one
direct means of this is to use opaque package diodes, such as the 2N3906 EB junctions
discussed by Pease (see References 3 and 4). If 1N914s are used they must be light
shielded. In either case, bootstrapping greatly reduces the effective D1-D2 leakage.

For input/output voltage levels greater than VZ + 0.6V, zener diodes D3-D4 breakdown.
This action clamps both the VOUT output node and the VCLAMP node via D1-D2. The input
of the op amp is clamped to either polarity of the two input levels of VCLAMP, as indicated
within the figure. Under clamp conditions, input voltage VIN can rise to levels beyond the
supply rails of U1 without harm, with excess current limited by RLIMIT. If sustained high-
level (~100V) inputs will be applied, RLIMIT should be rated as a 1-2W (or fusible) type.

This circuit has very good DC characteristics, due to the fact that the clamping network is
bootstrapped. This produces very low input/output errors below the VCLAMP threshold
(consistent with the op amp specifications, of course). Note that this bootstrapping has ac
benefits as well, as it reduces the D1-D2 capacitance seen by the source. While the
~100pF capacitance of D3-D4 might cause a loading problem with some op amps, this is
mitigated by the isolating effect of ROUT1, plus the feedback compensation of CF. Both
ROUT1 and ROUT2 protect the op amp output.

The input voltage clamping level is also programmable, and is set by the choice of zener
voltage VZ. This voltage plus 1.2V should be greater than the maximum input, but below
the rail voltage, as summarized in the figure. The example uses 10V±5% zener diodes, so
input clamping typically will occur at ±11.2V, allowing ±10V swings.

An important caveat to the above is that it applies for power on conditions. With power
off, D1-D4 still clamp to the noted levels, but this now produces a condition whereby the
U1 input and output voltage can exceed the rails.

Note that this could be dangerous, for a given U1 device. If so, an optional and simple
means towards providing a lower, safe clamping level for power off conditions is to use a
relay at the VCLAMP node. The contacts are open with power applied, and closed with
power absent. With attention paid to an overall PCB layout, this can preserve a pA level
bias current of FET op amps used for U1.

 OP AMP APPLICATIONS

7.80

CM Over-Voltage Protection Using CMOS Channel Protectors

A much simpler alternative for over-voltage protection is the CMOS channel protector.
A channel protector is a device in series with the signal path, for example preceding an
op amp input. It provides over-voltage protection by dynamically altering its resistance
under fault conditions. Functionally, it has the distinct advantage of affording protection
for sensitive components from voltage transients, whether the power supplies are present
or not. Representative devices are the ADG465/ADG466/ADG467, which are channel
protectors with single, triple, and octal channel options. Because this form of protection
works whether supplies are present or not, the devices are ideal for use in applications
where input over-voltages are common, or where correct power sequencing can’t always
be guaranteed. One such example is within hot-insertion rack systems.

An application of a channel protector for over-voltage protection of a precision buffer
circuit is shown in Figure 7-68. A single channel device, the ADG465 at U2, is used here
at the input of the U1 precision op amp buffer, an OP777.

Figure 7-68: Using an ADG465 channel protector IC with a precision buffer
offers great simplicity of protection and fail-safe operation during power off.

In operation, a channel protector behaves just like a series resistor of 60Ω to 80Ω in
normal operation (i.e., non-fault conditions). Consisting of a series connection of multiple
P and N MOSFETs, the protector dynamically adjusts channel resistance according to the
voltage seen at the VD terminal. Normal conduction occurs with VD more than a threshold
level above or below the rails, i.e., (VSS + 2V) < VD < (VDD – 1.5V). For fault conditions
the analog input voltage exceeds this range, causing one of the series MOSFETs to
switch off, thus raising the channel resistance to a high level. This clamps the VS output
at one extreme range, either VSS + 2V or VDD – 1.5V, as shown in Figure 7-68.

A major channel protector advantage is the fact that both circuit and signal source
protection are provided, in the event of over-voltage or power loss. Although shown here
operating from op amp ±15V supplies, these channel protectors can handle total supplies
of up to 40V. They also can withstand over-voltage inputs from VSS – 20V to VDD + 20V
with power on (or ±35V in the circuit shown). With power off (VDD = VSS = 0V),

VOUT

RF
1kΩ

CF
100pF15V

-15V

VIN
(RS <1kΩ)

VDD

ROUT
100Ω

U1
OP777

VSS

VD VS

VDD -1.5V
VSS +2V

U2
ADG465

VD VS

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.81

maximum input voltage is ±35V. Maximum room temperature channel leakage is 1nA,
making them suitable for op amps and in-amps with bias currents of several nA and up.

Related to the ADG46X series of channel protectors are several fault-protected
multiplexers, for example the ADG508F/509F, and the ADG438F/439F families. Both
the channel protectors and the fault-protected multiplexers are low power devices, and
even under fault conditions, their supply current is limited to sub microampere levels. A
further advantage of the fault-protected multiplexer devices is that they retain proper
channel isolation, even for input conditions of one channel seeing an over-voltage, that is
the remaining channels still function.

CM Over-Voltage Protection Using High CM Voltage In-Amp

The ultimate simplicity for analog channel over-voltage protection is achieved with
resistive input attenuation ahead of a precision op amp. This combination equates to a
high voltage capable in-amp, such as the AD629, which is able to linearly process
differential signals riding upon CM voltages of up to ±270V. Further, and most important
to over-voltage protection considerations, the on-chip resistors afford protection for either
common mode or differential voltages of up to ±500V. All of this is achieved by virtue of
a precision laser-trimmed thin-film resistor array and op amp, as shown in Figure 7-69.

Figure 7-69: The AD629 high voltage in-amp IC offers ± 500V input over-voltage
protection, one-component simplicity, and fail-safe power off operation

Examination of this topology shows that the resistive network around the AD629’s
precision op amp acts to divide down the applied CM voltage at VIN by a factor of 20/1.
The AD629 simultaneously processes the input differential mode signal VIN to a single-
ended output referred to a local ground, at a gain factor of unity. Gain errors are no more
than ±0.03 or 0.05%, while offset voltage is no more than 0.5 or 1mV (grade dependent).
The AD629 operates over a supply range of ±2.5 to ±18V.

These factors combine to make the AD629 a simple, one-component choice for the
protection of off-card analog inputs that can potentially see dangerous transient voltages.
Due to the relatively high resistor values used, protection of the device is also inherent
with no power applied, since the input resistors safely limit fault currents. In addition, it

+VS
15V

-VS
-15V

VOUTVIN +

-

 OP AMP APPLICATIONS

7.82

offers those operating advantages inherent to an in-amp: high CMR (86dB minimum at
500Hz), excellent overall dc precision, and the flexibility of simple polarity changes.

On the flip side of performance issues, several factors make the AD629’s output noise
and drift relatively high, if compared to a lower gain in-amp configuration such as the
AMP03. These are the Johnson noise of the high value resistors, and the high noise gain
of the topology (21x). These factors raise the op amp noise and drift along with the
resistor noise by a factor higher than typical. Of course, whether or not this is an issue
relevant to an individual application will require evaluation on a case-by-case basis.

Inverting mode op amp protection schemes

There are some special cases of over-voltage protection requirements that don’t fit into
the more general CM protection schemes above. Figure 7-70 is one such example, a low
bias current FET input op amp I/V converter.

Figure 7-70: A low bias current FET input op amp I/V converter with over-voltage
protection network RLIMIT and D1

In this circuit the AD795 1pA bias current op amp is used as a precision inverter. Some
current-source nature signals can originate from a high voltage potential, such as the
100V VSS level shown. As such, they have the potential of developing fault voltage levels
beyond the op amp rails, producing fault current into the op amp well above safe levels.
To prevent this, protection resistor RLIMIT is used inside the feedback loop as shown,
along with voltage clamp D1 (D2).

For normal signal condition (i.e., IS ≤10uA) the op amp’s inverting node is very close to
ground, with just a tiny voltage drop across RLIMIT. Normal I/V conversion takes place,
with gain set by RF. For protection, D1 is a special low leakage diode, clamping any
excess voltage at the (-) node to ~0.6V, thus protecting the op amp. The value of RLIMIT is
chosen to allow a 1mA max current under fault conditions. Bootstrapping the D1 (and/or
D2) clamp diodes as shown minimizes the normal operating voltage across the inverting
node, keeping the diode leakage low (see Figure 7-66, again). Note that for a positive
source voltage as shown, only positive clamping is needed, so just one diode suffices.

RF
1megΩ

+VSS
100V

RLIMIT
100kΩ

VOUT

IS

CF
(trim)

AD795
D1, D2
PAD1

(or DPAD1)

D1

D2

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.83

Only the lowest leakage diodes (≤1pA) such as the PAD1 (or the DPAD1 dual) should be
used in this circuit. As noted previously, any clamping diode used here should either be
shielded from light (or use opaque packaging), to minimize photocurrent from ambient
light. Even so, the diode(s) will increase the net input current and shunt capacitance, and
feedback compensation CF will likely be necessary to control response peaking. CF should
be a very low leakage type. Also, with the use of very low input bias current devices such
as the AD795, it isn’t possible to use the same level of internal protection circuitry as
with other ADI op amps. This factor makes the AD795 more sensitive to handling, so
ESD precautions should be taken.

Amplifier Output Voltage Phase-Reversal

As alluded to above, there are "gray-area" op amp groups that have anomalous CM
voltage zones, falling between the supply rails. As such, protection for these devices
cannot be guaranteed by simply ensuring that the inputs stay between the rails— they
must additionally stay entirely within their rated CM range, for consistent behavior.

Peculiar to some op amps, this misbehavior phenomenon is called output voltage phase-
reversal. It is seen when one or both of the op amp inputs exceeds their allowable input
CM voltage range. Note that the inputs may still be well within the extremes of rail
voltage, but simply below one specified CM limit. Typically, this is towards the negative
range. Phase-reversal is most often associated with JFET and/or BiFET amplifiers, but
some bipolar single-supply amplifiers are also susceptible to it.

The Figure 7-71 waveforms illustrates this general phenomenon, with an overdriven
voltage follower input on the left, and the resulting output phase-reversal at the right.

Figure 7-71: An illustration of input overdriving waveform (left) and the resulting

output phase-reversal (right), using a JFET input op amp
While the specific details of the internal mechanism may vary with individual op amps, it
suffices to say that the output phase-reversal occurs when a critical section of the
amplifier front end saturates, causing the input-output sign relationship to temporarily
reverse. Under this condition, when the CM range is exceeded, the negative going input
waveform in Figure 7-71 (left) does not continue going more negative in the output
waveform, Figure 7-71 (right). Instead, the input-output relationship phase-reverses, with
the output suddenly going positive, i.e., the spike. It is important to note that this is not a
latching form of phase-reversal, as the output will once again continue to properly track

 OP AMP APPLICATIONS

7.84

the input, when the input returns to the CM range. In Figure 7-71, this can be seen in the
continuance of the output sine wave, after the positive-going phase-reversal spike settles.

In most applications, this output voltage phase-reversal does no harm to the op amp, nor
to the circuit where it is used. Indeed, since it is triggered when the CM limit is exceeded,
non-inverting stages with appreciable signal gain never see it, since their applied CM
voltage is too small.

Note that with inverting applications the output phase-reversal problem is non-existent, as
the CM range isn’t exercised. So, although a number of (mostly older) op amps suffer
from phase-reversal, it still is rarely a serious problem in system design.

Nevertheless, when and if a phase-reversal susceptible amplifier used in a servo loop
application sees excess CM voltage, the effect can be disastrous— it goes Bang! So, the
best advice is to be forewarned.

An Output Phase-Reversal Do-it-Yourself Test

Since output phase-reversal may not always be fully described on a data sheet, it is quite
useful to test for it. This is easily done in the lab, by driving a questionable op amp as a
unity-gain follower, from a source impedance (RLIMIT) of ~1kΩ. It is helpful to make this
a variable, 1-100kΩ range resistance.

With a low resistance setting (1kΩ), while bringing the driving signal level slowly up
towards the rail limits, observe the amplifier output. If a phase-reversal mechanism is
present, when the CM limit of the op amp is exceeded, the output will suddenly reverse
(see Figure 7-71, right, again). If there is no phase-reversal present in an amplifier, the
output waveform will simply clip at the limits of its swing. It may prove helpful to have a
well-behaved op amp available for this test, to serve as a performance reference. One
such device is the AD8610.

Note that in general, some care should be used with this test. Without a series current-
limit resistor, if the generator impedance is too low (or level too high), it could possibly
damage an internal junction of the op amp under test. So, obviously, caution is best for
such cases.

Once a suitable RLIMIT resistance value is found, well-behaved op amps will simply show
a smooth, bipolar range, clipped output waveform when overdriven. This clipping will
appear more like the upper (positive swing) portion of the waveform within Fig. 7-71,
right (again).

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.85

Fixes For Output Phase–Reversal

An op amp manufacturer might not always give the RLIMIT resistance value appropriate to
prevent output phase-reversal. But, the value can be determined empirically with the
driving method mentioned above. Most often, the RLIMIT resistor value providing
protection against phase-reversal will also safely limit fault current through any input CM
clamping diodes. If in doubt, a nominal value of 1kΩ is a good starting point for testing.

Typically, FET input op amps will need only the current limiting series resistor for
protection, but bipolar input devices are best protected with this same limiting resistor,
along with a Schottky diode (i.e., RLIMIT and D2, of Figure 7-65, again).

For a more detailed description of the output voltage phase-reversal effect, see
References 7 and 8. Figure 7-72 summarizes a number of the key points relating to output
voltage phase-reversal.

Alternately, any of the several previously mentioned CM clamping schemes can be used
to prevent output phase-reversal, by setting the clamp voltage to be less than the amplifier
CM range limit where phase-reversal occurs. For example, Figure 7-67 would operate to
prevent phase-reversal in FET amplifiers susceptible to it, if the negative clamp limit is
set so that VCLAMP(-) never exceeds the typical negative CM range of –11V on a –15V rail.

Figure 7-72: A summary of key points regarding output phase-reversal in FET
and bipolar input op amps

For validation of this or any of the previous over-voltage protection schemes, the circuit
should be verified on a number of op amps, over a range of conditions as suitable to the
final application environment.

� Non-Latching Inversion of Transfer Function, Triggered by Exceeding
Common Mode Limit

� Sometimes Occurs in FET and Bipolar (Single-Supply) Op Amps

� Doesn’t Harm Amplifier… but Disastrous for Servo Systems!

� Not Usually Specified on Data Sheet, so Amplifier Must be Checked

� Easily Prevented:

z All op amps: Limit applied CM voltage by clamping or other means

z BiFETs: Add series input resistance, RLIMIT

z Bipolars: RLIMIT and Schottky clamp diode to rail

 OP AMP APPLICATIONS

7.86

Input Differential Protection

The discussions thus far have been on over-voltage common-mode conditions, which is
typically associated with forward biasing of PN junctions inherent in the structure of the
input stage. There is another equally important aspect of protection against over-voltage,
which is that due to excess differential voltages. Excessive differential voltage, when
applied to certain op amps, can lead to degradation of their operating characteristics.

This degradation is brought about by reverse junction breakdown, a second case of
undesirable input stage conduction, occurring under conditions of differential over-
voltage. However, in the case of reverse breakdown of a PN junction, the problem can be
more subtle in nature. It is illustrated by the partial op amp input stage in Figure 7-73.

Figure 7-73: An op amp input stage with D1-D2 input differential over-voltage
protection network

This circuit, applicable to a low noise op amp such as the OP27, is also typical of many
others using low noise bipolar transistors for differential pair Q1-Q2. In the absence of
any protection, it can be shown that voltages above about 7V between the two inputs will
cause a reverse junction breakdown of either Q2 or Q1 (dependent upon relative
polarity). Note that, in cases of E-B breakdown, even small reverse currents can cause
degradation in both transistor gain and noise (see Reference 6). After E-B breakdown
occurs, op amp parameters such as the bias currents and noise may well be out of
specification. This is usually permanent, and it can occur gradually and quite subtly,
particularly if triggered by transients. For these reasons, virtually all low-noise op amps,
whether NPN or PNP based, utilize protection diodes such as D1-D2 across the inputs.
These diodes conduct for applied voltages greater than ±0.6V, protecting the transistors.

The dotted series resistors function as current limiters (protection for the protection
diodes) but aren’t used in all cases. For example, the AD797 doesn’t have the resistors,
simply because they would degrade the part’s specified noise of 1nV/√Hz. Note— when
the resistors are absent internally, some means of external current limiting must be
provided, when and if differential over-voltage conditions do occur. Obviously, this is a
tradeoff situation, so the confidence of full protection must be weighed against the noise
degradation. Note that an application circuit itself may provide sufficient resistance in the
op amp inputs, such that additional resistance isn’t needed.

Q1A Q2AQ1B Q2B

D2D1
INPUTS

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.87

In applying a low noise bipolar input stage op amp, first check the chosen part’s data
sheet for internal protection. When necessary, protection diodes D1-D2, if not internal to
the op amp, should be added to guarantee prevention of Q1-Q2 E-B breakdown. If
differential transients of more than 5V can be seen by the op amp in the application, the
diodes are in order. Ordinary low capacitance diodes will suffice, such as the 1N4148
family. Add current limiting resistors as necessary, to limit diode current to safe levels.

Other IC device junctions, such as base-collector and JFET gate-source junctions don’t
exhibit the same degradation in performance upon break down, and for these the input
current should be limited to 5mA, unless the data sheet specifies a different value.

Protecting In-Amps Against Over-Voltage

From a protection standpoint, instrumentation amplifiers (in-amps) are similar in many
ways to op amps. Like op amps, their absolute maximum ratings must be observed for
both common and differential mode input voltages.

A much simplified schematic of the AD620 in-amp is shown in Figure 7-74, showing the
input differential transistors and their associated protection parts.

 Figure 7-74: The AD620 in-amp input internally uses D1-D2 and series resistors
RS for protection (additional protection can be added externally)

An important point, unique to the AD620 device, is the fact that the 400Ω internal RS
protection resistors are thin-film types. Therefore these resistors don’t show symptoms of
diode-like conduction to the IC substrate (as would be the case were they diffused
resistors). Practically, this means that the input ends of these resistors (pins 3 and 2) can
go above or below the supplies. Differential fault currents will be limited by the
combination of twice the internal RS plus the external gain resistance, RG. Excess applied
CM voltages will show current limited by RS.

In more detail, it can be noted that input transistors Q1 and Q2 have protection diodes D1
and D2 across their base-emitter junctions, to prevent reverse breakdown. For differential
voltages, analysis of shows that a fault current, IIN, flows through the external RLIMIT

D2

Q2

D1

Q1

RS
400Ω

RG

RLIMIT(+)

RLIMIT(-) RS
400Ω

2

3

AD620

8

1

VIN IIN

 OP AMP APPLICATIONS

7.88

resistors (if present), the internal RS resistors, the gain-setting resistor RG, and two diode
drops (Q2, D1). For the AD620 topology, RG varies inversely with gain, and a worst case
(lowest resistance) occurs with the maximum gain of 1000, when RG is 49.9Ω. Therefore
the lowest total internal path series resistance is about 850Ω.

For the AD620, any combination of CM and differential input voltages should be limited
to levels that limit the input fault current to 20mA, maximum. A purely differential
voltage of 17V would result in this current level, for the lowest resistance case. For CM
voltages which may go beyond either rail, an internal diode not shown in Fig. 7-74
conducts, effectively clamping the driven input to either +VS or –VS at the RS inner end.
For this over-voltage CM condition, the 400Ω value of RS and the excess voltage beyond
the rail determines the current level. If for example VIN is 23V with +VS at 15V, 8V
appears across RS, and the 20mA current rating is reached. Higher fault voltages can be
dealt with by adding RLIMIT resistance, to maintain fault current at 20mA or less.

A more generalized external voltage protection circuit for an in-amp like the AD620 is
shown in Figure 7-75.

 Figure 7-75: A generalized diode protection circuit for the AD620 and other in-
amps uses D3-D6 for CM clamping and series resistors RLIMIT for protection

In this circuit, low-leakage diodes D3-D6 are used as CM clamps. Since the in-amp bias
current may be only 1nA or so (for the AD620), a low-leakage diode type is mandatory.
As can be noted from the topology, diode bootstrapping isn’t possible with this
configuration.

It should be noted that not only must the diodes have basically low leakage, they must
also maintain low leakage at the highest expected temperature. This suggests either FET
type diodes (see Fig. 7-66, again), or the transistor C-B types shown. The RLIMIT resistors
are chosen to limit the maximum diode current under fault conditions. If additional
differential protection is used, either back-back zener or Transzorb clamps can be used,
shown as D1-D2. If this is done, leakage of these diodes should be carefully considered.

+VS

+

RG

RLIMIT(+)
500Ω

-VS

AD620

-

D4D3

D5 D6

3

8

1
2

4

7

6

5

VOUT

VREF

RLIMIT(-)
500Ω

VIN

2N3904=

D3 - D6

NC

D1

D2

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.89

The protection scheme of Figure 7-75, while effective using appropriate parts, has the
downside of being busy for components. A much more simple in-amp protection using
fault protected devices is shown in Figure 7-76. Although shown with an AD620, this
circuit is useful with many other dual-supply in-amps with bias currents of 1nA or more.
It uses two-thirds of a triple ADG466 channel-protector for the in-amp differential inputs.

 Figure 7-76: A channel protector device (or fault-protected multiplexer) provides
protection for dual-supply in-amps with a minimum of extra parts

Because the nature of a channel protection device is to turn off as VIN approaches either
rail, the scheme of Figure 7-76 doesn’t function with rail sensing single-supply in-amps.
If near-rail operation and protection is required in an in-amp application, an alternative
method is necessary. Many single-supply in-amps are topologically similar to the two-
amplifier in-amp circuit which is shown within the dotted box of Figure 7-77.

Figure 7-77: Single-supply in-amps may or may not require external protection in
the form of resistors and clamp diodes— if so, they can be added as shown

In terms of the necessity for externally added protection components, a given in-amp may
or may not require them. Each case needs to be considered individually. For example,

+VS

+

RG

-VS

U1
AD620

-

3

8

1

2
4

7

6

5

VOUT

VREF

VIN

U2
ADG465

U3
ADG465

* VCM = ± VS ± 20V (power on)

VCM *

= ± 35V (power off)

+

_

+

_
A1

A2

R2'

R1'

R2

R1

RG

VOUT

VREF

V2

1 +
R2
R1 +

2R2
RG

G =

RLIMIT

RLIMIT

+VS

 OP AMP APPLICATIONS

7.90

some in-amps have clamp diodes as shown, but internal to the device. The AD623 is such
a part, but it lacks the series resistors, which can be added externally when and if
necessary. Note that this approach allows the RLIMIT value to be optimized for protection,
with negligible impact on noise for those applications not needing the protection.

Also, some in-amp devices have both internal protection resistors and clamping diodes,
an example here is the AD627. In this device, the internal protection is adequate for
transients up to 40V beyond the supplies (a 20mA fault current in the internal resistors).
For over-voltage levels higher than this, external RLIMIT resistors can be added.

The use of the Schottky diodes as shown at the two inputs is an option for in-amp
protection. If no clamping is specifically provided internally, then they are applicable.
Their use is generally similar to the op amp protection case of Figure 7-65, with
comparable caveats as far as leakage. Note that in many cases, due to internal protection
networks of modern in-amps, these diodes just won’t be necessary. But again, there aren’t
hard rules on this, so always check the data sheet before finalizing an application.

To summarize, Figure 7-78 reviews the major points of the in-circuit over-voltage issues
discussed in this section.

Figure 7-78: A summary of in-circuit over-voltage points
If these varied over-voltage precautions for op amps and in-amps seem complex, yes
indeed, they are! Whenever op amp (or in-amp) inputs (and outputs) go outside
equipment boundaries, dangerous or destructive things can happen to them. Obviously,
these potentially hazardous situations should be anticipated, for highest reliability.

Fortunately, most applications are contained entirely within the equipment, and usually
see inputs and outputs to/from other ICs on the same power system. Therefore clamping
and protection schemes typically aren’t necessary for these cases.

�INPUT VOLTAGES MUST NOT EXCEED ABSOLUTE MAXIMUM RATINGS
 (Usually Specified With Respect to Supply Voltages)
�Requires VIN(CM) Stay Within a Range Extending to ≤0.3V Beyond Rails
 (-VS-0.3V ≥ VIN ≤ +VS+0.3V)
�IC Input Stage Fault Currents Must Be Limited
 (< 5mA Unless Otherwise Specified)
�Avoid Reverse-Bias Breakdown in Input Stage Junctions!
�Differential and Common Mode Ratings Often Differ
�No Two Amplifiers are Exactly the Same
�Watch Out for Output Phase-Reversal in JFET and SS Bipolar Op Amps!
�Some ICs Contain Internal Input Protection

z Diode Voltage Clamps, Current Limiting Resistors (or both)
z Absolute Maximum Ratings Must Still Be Observed

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.91

Out-of-Circuit Over-Voltage Protection

Linear ICs such as op amps and in-amps must also be protected prior to the time that they
are mounted to a printed circuit board, that is an out-of-circuit state. In such a condition,
ICs are completely at the mercy of their environment as to what stressful voltage surges
they may see. Most often the harmful voltage surges come from electrostatic discharge,
or, as more commonly referenced, ESD. This is a single, fast, high current transfer of
electrostatic charge resulting from one of two conditions. These conditions are:

1) Direct contact transfer between two objects at different potentials (sometimes called

contact discharge)

2) A high electrostatic field between two objects when they are in close proximity
(sometimes called air discharge)

The prime sources of static electricity are mostly insulators and are typically synthetic
materials, e.g., vinyl or plastic work surfaces, insulated shoes, finished wood chairs,
Scotch tape, bubble pack, soldering irons with ungrounded tips, etc. Voltage levels
generated by these sources can be extremely high since their charge is not readily
distributed over their surfaces or conducted to other objects.

Figure 7-79: ESD voltages generated by various ordinary circumstances
The generation of static electricity caused by rubbing two substances together is called
the triboelectric effect. Some common examples of ordinary acts producing significant
ESD voltages are shown in Figure 7-79.

ICs can be damaged by the high voltages and high peak currents generated by ESD.
Precision analog circuits, often featuring very low bias currents, are more susceptible to
damage than common digital circuits, because traditional input-protection structures
which protect against ESD damage increase input leakage— and thus can’t be used.

� Walking Across a Carpet

1000V - 1500V

� Walking Across a Vinyl Floor

150V - 250V

� Handling Material Protected by Clear Plastic Covers

400V - 600V

� Handling Polyethylene Bags

1000V - 2000V

� Pouring Polyurethane Foam Into a Box

1200V - 1500V
� Note: Above Assumes 60% RH. For Low RH (30%),
 Voltages Can Be > 10 Times

 OP AMP APPLICATIONS

7.92

For the design engineer or technician, the most common manifestation of ESD damage is
a catastrophic failure of the IC. However, exposure to ESD can also cause increased
leakage or degrade other parameters. If a device appears to not meet a data sheet
specification during evaluation, the possibility of ESD damage should be considered.
Figure 7-80 outlines some relevant points on ESD induced failures.

 Figure 7-80: Understanding ESD damage
All ESD-sensitive devices are shipped in protective packaging. ICs are usually contained
in either conductive foam or antistatic shipping tubes, and the container is then sealed in a
static-dissipative plastic bag. The sealed bag is marked with a distinctive sticker, such as
in Figure 7-81, which outlines the appropriate handling procedures.

Figure 7-81: Recognizing ESD-sensitive devices by package and labeling
The presence of outside package notices such as those shown in Figure 7-81 is notice to
the user that device handling procedures appropriate for ESD protection are necessary.

�ESD Failure Mechanisms:

z Dielectric or junction damage
z Surface charge accumulation
z Conductor fusing

�ESD Damage Can Cause:

z Increased leakage
z Degradation in performance
z Functional failures of ICs

�ESD Damage is often Cumulative:

z For example, each ESD "zap" may increase junction damage until,
 finally, the device fails.

All static sensitive devices are sealed in
protective packaging and marked with

special handling instructions

CAUTION
SENSITIVE ELECTRONIC DEVICES

CAUTION
SENSITIVE ELECTRONIC DEVICES

DO NOT SHIP OR STORE NEAR STRONG
ELECTROSTATIC, ELECTROMAGNETIC,

MAGNETIC, OR RADIOACTIVE FIELDS

DO NOT OPEN EXCEPT AT
APPROVED FIELD FORCE

PROTECTIVE WORK STATION

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.93

In addition, data sheets for ESD-sensitive ICs generally have a bold statement to that
effect, as shown in Figure 7-82.

Figure 7-82: ESD data sheet statement for linear ICs
Once ESD-sensitive devices are identified, protection is relatively easy. Obviously,
keeping ICs in their original protective packages as long as possible is a first step. A
second step is discharging potentially damaging ESD sources before IC damage occurs.
Discharging such voltages can be done quickly and safely, through a high impedance.

A key component required for ESD-safe IC handling is a workbench with a static-
dissipative surface, shown in the workstation of Figure 7-83. The surface is connected to
ground through a 1MΩ resistor, which dissipates any static charge, while protecting the
user from electrical ground fault shock hazards. If existing bench tops are nonconductive,
a static-dissipative mat should be added, along with the discharge resistor.

 Figure 7-83: A workstation environment suitable for handling ESD-sensitive ICs
Note that the surface of the workbench has a moderately high sheet resistance. It is
neither necessary nor desirable to use a low-resistance surface (such as a sheet of copper-
clad PC board) for the work surface. Remember, a high peak current may flow if a
charged IC is discharged through a low impedance. This is precisely what happens when

WARNING!

ESD SENSITIVE DEVICE
CAUTION

ESD (Electrostatic Discharge) sensitive device. Electrostatic charges as
high as 4000 V readily accumulate on the human body and test equipment
and can discharge without detection. Although the ADXXX features
proprietary ESD protection circuitry, permanent damage may occur on
devices subjected to high energy electrostatic discharges. Therefore,
proper ESD precautions are recommended to avoid performance
degradation or loss of functionality.

BUILDING FLOOR

ESD
PROTECTIVE
FLOOR OR
MAT

ESD PROTECTIVE
TABLE TOP

ESD PROTECTIVE
TRAYS, SHUNTS, ETC.

PERSONNEL
GROUND STRAP

Note: Conductive Table Top Sheet Resistance » 1MΩ

 OP AMP APPLICATIONS

7.94

a charged IC contacts a grounded copper clad board. When the same charged IC is placed
on the high impedance surface of Figure 7-83 however, the peak current isn’t high
enough to damage the device.

Several personnel handling techniques are keys to minimizing ESD-related damage. At
the workstation, a conductive wrist strap is recommended while handling ESD-sensitive
devices. The wrist strap ensures that normal tasks, such as peeling tape from packages,
won’t cause IC damage. Again, a 1MΩ resistor, from the wrist strap to ground, is
required for safety. When building prototype breadboards or assembling PC boards which
contain ESD-sensitive ICs, all passive components should be inserted and soldered before
the ICs. This minimizes the ESD exposure of the sensitive devices. The soldering iron
must, of course, have a grounded tip.

Protecting ICs from ESD requires the participation of both the IC manufacturer and the
customer. IC manufacturers have a vested interest in providing the highest possible level
of ESD protection for their products. IC circuit designers, process engineers, packaging
specialists and others are constantly looking for new and improved circuit designs,
processes, and packaging methods to withstand or shunt ESD energy.

Figure 7-84: ESD protection requires a partner relationship between ADI and the
end customer with control at key points

A complete ESD protection plan, however, requires more than building ESD protection
into ICs. The users of ICs must also provide their employees with the necessary
knowledge of and training in ESD handling procedures, so that protection can be built in
at all key points along the way, as outlined in Figure 7-84.

Special care should be taken when breadboarding and evaluating ICs. The effects of ESD
damage can be cumulative, so repeated mishandling of a device can eventually cause a
failure. Inserting and removing ICs from a test socket, storing devices during evaluation,
and adding or removing external components on the breadboard should all be done while

� Circuit Design and Fabrication -

� Pack and Ship -

� Incoming Inspection -

� Inventory Control -

� Manufacturing -

� Pack and Ship -

ANALOG DEVICES:

CUSTOMERS:

Design and manufacture products with the highest level of ESD
protection consistent with required analog and digital performance.

Pack in static dissipative material. Mark packages with ESD warning.

Inspect at grounded workstation. Minimize handling.

Store in original ESD-safe packaging. Minimize handling.

Deliver to work area in original ESD-safe packaging. Open packages only at
grounded workstation. Package subassemblies in static dissipative packaging.

Pack in static dissipative material if required. Replacement or optional
boards may require special attention.

↓
↓

↓

↓

↓

↓
↓

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.95

observing proper ESD precautions. Again, if a device fails during a prototype system
development, repeated ESD stress may be the cause.

The key word to remember with respect to ESD is prevention. There is no way to undo
ESD damage, or to compensate for its effects.

ESD Models and Testing

Some applications have higher sensitivity to ESD than others. ICs which are located on a
PC board surrounded by other circuits are generally much less susceptible to ESD
damage than circuits which must interface with other PC boards or the outside world.
These ICs are generally not specified or guaranteed to meet any particular ESD
specification (with the exception of MIL-STD-883 Method 3015 classified devices). A
good example of an ESD-sensitive interface is the RS-232 interface port ICs on a
computer, which can easily be exposed to excess voltages. In order to guarantee ESD
performance for such devices, the test methods and limits must be specified.

 A host of test waveforms and specifications have been developed to evaluate the
susceptibility of devices to ESD. The three most prominent of these waveforms currently
in use for semiconductor or discrete devices are: The Human Body Model (HBM), the
Machine Model (MM), and the Charged Device Model (CDM). Each of these models
represents a fundamentally different ESD event, consequently, correlation between the
test results for these models is minimal.

Figure 7-85: A listing of the IEC standards applicable to ESD specifications and
testing procedures

Since 1996, all electronic equipment sold to or within the European Community must
meet Electromechanical Compatibility (EMC) levels as defined in specification
IEC1000-4-x. Note that this does not apply to individual ICs, but to the end equipment.
These standards are defined along with test methods in the various IEC1000
specifications, and are listed in Figure 7-85.

� IEC1000-4 Electromagnetic Compatibility EMC

� IEC1000-4-1 Overview of Immunity Tests

� IEC1000-4-2 Electrostatic Discharge Immunity (ESD)

� IEC1000-4-3 Radiated Radio-Frequency Electromagnetic Field Immunity

� IEC1000-4-4 Electrical Fast Transients (EFT)

� IEC1000-4-5 Lightening Surges

� IEC1000-4-6 Conducted Radio Frequency Disturbances above 9kHz

� Compliance Marking:

 OP AMP APPLICATIONS

7.96

IEC1000-4-2 specifies compliance testing using two coupling methods, contact discharge
and air-gap discharge.

Contact discharge calls for a direct connection to the unit being tested. Air-gap discharge
uses a higher test voltage, but does not make direct contact with the unit under test. With
air discharge, the discharge gun is moved toward the unit under test, developing an arc
across the air gap, hence the term air discharge. This method is influenced by humidity,
temperature, barometric pressure, distance and rate of closure of the discharge gun. The
contact-discharge method, while less realistic, is more repeatable and is gaining
acceptance in preference to the air-gap method.

Although very little energy is contained within an ESD pulse, the extremely fast risetime
coupled with high voltages can cause failures in unprotected ICs. Catastrophic
destruction can occur immediately as a result of arcing or heating. Even if catastrophic
failure does not occur immediately, the device may suffer from parametric degradation,
which may result in degraded performance. The cumulative effects of continuous
exposure can eventually lead to complete failure.

I-O lines are particularly vulnerable to ESD damage. Simply touching or plugging in an
I-O cable can result in a static discharge that can damage or completely destroy the
interface product connected to the I-O port (such as RS-232 line drivers and receivers).

Traditional ESD test methods such as MIL-STD-883B Method 3015.7 do not fully test a
product's susceptibility to this type of discharge. This test was intended to test a product's
susceptibility to ESD damage during handling. Each pin is tested with respect to all other
pins. There are some important differences between the MIL-STD-883B Method 3015.7
test and the IEC test, noted as follows:

1) The IEC test is much more stringent in terms of discharge energy. The peak current

injected is over four times greater.

2) The current risetime is significantly faster in the IEC test.

3) The IEC test is carried out while power is applied to the device.

It is possible that ESD discharge could induce latch-up in the device under test. This test
is therefore more representative of a real-world I-O discharge where the equipment is
operating normally with power applied. For maximum confidence, however, both tests
should be performed on interface devices, thus ensuring maximum protection both during
handling, and later, during field service.

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.97

A comparison of the test circuit values for the IEC1000-4-2 model versus the MIL-STD-
883B Method 3015.7 Human Body Model is shown in Figure 7-86.

Figure 7-86: ESD test circuits and values
The ESD waveforms for the MIL-STD-883B, METHOD 3015.7 and IEC 1000-4-2 tests
are compared in Figure 7-87, left and right, respectively.

 Figure 7-87: ESD test waveforms
Suitable ESD-protection design measures are relatively easy to incorporate, and most of
the over-voltage protection methods already discussed in this section will help.
Additional protection can also be obtained. For RS-232 and RS-485 drivers and receivers,
the ADMXXX-E series is supplied with guaranteed 15kV (HBM) ESD specifications.

HIGH
VOLTAGE

GENERATOR DEVICE
UNDER TEST

R1 R2

C1

ESD TEST METHOD

Human Body Model MIL STD 883B
Method 3015.7

IEC 1000-4-2

R2

1.5kΩ

330Ω

C1

100pF

150pF

NOTE: CONTACT DISCHARGE VOLTAGE SPEC FOR IEC 1000-4-2 IS ±8kV

HUMAN BODY MODEL
MIL-STD-883B, METHOD 3015.7

IEC 1000-4-2

30ns 60ns

100%

0.1to 1 ns

90%

10%

Time

100%
90%

10%

Time

36.8%

� Voltage : 8 kV
� Peak Current :

z MIL-883B, Method 3015.7 HBM : 5 A
z IEC 1000-4-2 : 25 A

%
IPEAK

%
IPEAK

tRL tDL

 OP AMP APPLICATIONS

7.98

For more general uses, the addition of TransZorbs at appropriate places in a system can
provide protection against ESD (see References).

Figure 7-88 summarizes the major points about ESD prevention, from both an out-of-
circuit as well as an in-circuit perspective.

Figure 7-88: A summary of ESD points

� Observe all Absolute Maximum Ratings on Data Sheet!
� Read ADI AN-397 (See Reference 16)
� Purchase ESD-Specified Digital Interface Devices

z ADMXXX-E Series of RS-232 / RS-485 Drivers / Receivers
(See Reference 18)

� Follow General Over-voltage Protection Recommendations
z Add Series Resistance to Limit Currents
z Add Zeners or Transient Voltage Suppressors (TVS) for Extra Protection
 (See Reference 19)

HARDWARE AND HOUSEKEEPING TECHNIQUES
OP AMP PROTECTION

 7.99

REFERENCES: OP AMP PROTECTION

1. Walt Kester, Wes Freeman, Joe Buxton, "Overvoltage Protection," portion of Section 10 within

Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning, Analog Devices,
Inc., 1999, ISBN 0-916550-20-6.

2. Siliconix PAD/JPAD/SSTPAD series Low leakage Pico-Amp Diodes, Vishay/Siliconix,

http://www.vishay.com/brands/siliconix/SSFsglld.html

3. Bob Pease, "Bounding, Clamping Techniques Improve Circuit Performance," EDN, November 10,

1983, p. 277.

4. Bob Pease, "Understanding Diodes and Their Problems," Chapter 6 within

Troubleshooting Analog Circuits, Butterworth-Heinemann, 1991, ISBN 0-7506-9184-0.

5. Dov Kurz, Avner Cohen, "Bootstrapping Reduces Amplifier Input Capacitance," EDN, March 20,

1978.

6. C.D. Motchenbacher, J.A. Connelly, Chapter 5, within Low Noise Electronic System Design,

John Wiley, 1993.

7. Adolfo Garcia, "Operational Amplifier Output Voltage Phase Reversal," Section 11, pp. 1-10 within

Walt Kester, Editor, 1992 Amplifier Applications Guide, Analog Devices, Inc., Norwood, MA, 1992,
ISBN 0-916550-10-9.

8. Adolfo Garcia, Wes Freeman, "Overvoltage Effects On Analog Integrated Circuits," Section 7 within

Walt Kester, Editor, Practical Analog Design Techniques, Analog Devices, Inc., Norwood, MA,
1995, ISBN 0-916550-16-8.

9. Charles Kitchen, Lew Counts, A Designer’s Guide to Instrumentation Amplifiers, Analog Devices,

Inc., 2000.

10. Walt Kester, Wes Freeman, James Bryant, "Electrostatic Discharge," portion of Section 10 within

Walt Kester, Editor, Practical Design Techniques for Sensor Signal Conditioning, Analog Devices,
Inc., 1999, ISBN 0-916550-20-6.

11. MIL-STD-883 Method 3015, "Electrostatic Discharge Sensitivity Classification." Available from

Standardization Document Order Desk, 700 Robbins Ave., Building #4, Section D, Philadelphia, PA,
19111-5094.

12. EIAJ ED-4701 Test Method C-111, "Electrostatic Discharges." Available from the Japan Electronics

Bureau, 250 W 34th St., New York NY 10119, Attn.: Tomoko.

13. ESD Association Standard S5.2 for "Electrostatic Discharge (ESD) Sensitivity Testing -Machine

Model (MM)- Component Level." Available from the ESD Association, Inc., 200 Liberty Plaza,
Rome, NY 13440.

14. ESD Association Draft Standard DS5.3 for "Electrostatic Discharge (ESD) Sensitivity Testing -

Charged Device Model (CDM) Component Testing." Available from the ESD Association, Inc., 200
Liberty Plaza, Rome, NY 13440.

15. ESD Prevention Manual, Analog Devices, Inc.

16. Niall Lyne, "Electrically Induced Damage to Standard Linear Integrated Circuits: The Most Common

Causes and the Associated Fixes to Prevent Reoccurrence," Analog Devices AN397.

 OP AMP APPLICATIONS

7.100

17. Mike Bryne, "How to Reliably Protect CMOS Circuits Against Power Supply Overvoltaging,"
Analog Devices AN311.

18. Data sheet for ADM3311E RS-232 Port Transceiver, Analog Devices, Inc., http://www.analog.com

19. TransZorbs are available from General Semiconductor, Inc., 10 Melville Park Road, Melville, NY,

11747-3113, (631) 847-3000, http://www.gensemi.com/product/categories/tvs/tvs.htm

HARDWARE AND HOUSEKEEPING TECHNIQUES
THERMAL CONSIDERATIONS

 7.101

SECTION 7-5: THERMAL CONSIDERATIONS
Walt Jung
For reliability reasons, op amp systems handling appreciable power are increasingly
called upon to observe thermal management. All semiconductors have some specified
safe upper limit for junction temperature (TJ), usually on the order of 150°C (sometimes
175°C). Like maximum power supply voltages, maximum junction temperature is a worst
case limitation which shouldn’t be exceeded. In conservative designs, it won’t be
approached by less than an ample safety margin. Note that this is critical, since
semiconductor lifetime is inversely related to operating junction temperature. Simply put,
the cooler op amps are, the more they can approach their maximum life.

This limitation of power and temperature is basic, and is illustrated by a typical data sheet
statement as in Figure 7-89. In this case it is for the AD8017AR, an 8-pin SOIC device.

Figure 7-89: Maximum power dissipation data sheet statement for the
AD8017AR, an ADI thermally enhanced SOIC packaged device

Tied to these statements are certain conditions of operation, such as the power dissipated
by the device, and the package mounting specifics to the printed circuit board (PCB). In
the case of the AD8017AR, the part is rated for 1.3W of power at an ambient of 25°C.
This assumes operation of the 8-lead SOIC package on a two-layer PCB with about 4
inches2 (~2500 mm2) of 2 oz. copper for heat sinking purposes. Predicting safe operation
for the device under other conditions is covered below.

Thermal basics

The symbol θ is generally used to denote thermal resistance. Thermal resistance is in
units of °C/watt (°C/W). Unless otherwise specified, it defines the resistance heat
encounters transferring from a hot IC junction to the ambient air. It might also be
expressed more specifically as θJA, for thermal resistance, junction-to-ambient. θJC and
θCA are two additional θ forms used, and are further explained below.

In general, a device with a thermal resistance θ equal to 100°C/W will exhibit a
temperature differential of 100°C for a power dissipation of 1W, as measured between
two reference points. Note that this is a linear relationship, so 1W of dissipation in this
part will produce a 100°C differential (and so on, for other powers). For the AD8017AR
example, θ is about 95°C/W, so 1.3W of dissipation produces about a 124°C junction-to-
ambient temperature differential. It is of course this rise in temperature that is used to
predict the internal temperature, in order to judge the thermal reliability of a design. With

The maximum power that can be safely dissipated by the AD8017 is limited by
the associated rise in junction temperature. The maximum safe junction
temperature for plastic encapsulated device is determined by the glass
transition temperature of the plastic, approximately +150°C. Temporarily
exceeding this limit may cause a shift in parametric performance due to a
change in the stresses exerted on the die by the package. Exceeding a junction
temperature of +175°C for an extended period can result in device failure.

 OP AMP APPLICATIONS

7.102

the ambient at 25°C, this allows an internal junction temperature of about 150°C. In
practice most ambient temperatures are above 25°C, so less power can then be handled.

For any power dissipation P (in watts), one can calculate the effective temperature
differential (∆T) in °C as:

∆T = P × θ Eq. 7-6
where θ is the total applicable thermal resistance.

Figure 7-90 summarizes a number of basic thermal relationships.

Figure 7-90: Basic thermal relationships
Note that series thermal resistances, such as the two shown at the right, model the total
thermal resistance path a device may see. Therefore the total θ for calculation purposes is
the sum, i.e., θJA = θJC and θCA. Given the ambient temperature TA, P, and θ, then TJ can
be calculated. As the relationships signify, to maintain a low TJ, either θ or the power
being dissipated (or both) must be kept low. A low ∆T is the key to extending
semiconductor lifetimes, as it leads to lower maximum junction temperatures.

In ICs, one temperature reference point is always the device junction, taken to mean the
hottest spot inside the chip operating within a given package. The other relevant reference
point will be either TC, the case of the device, or TA, that of the surrounding air. This then
leads in turn to the above mentioned individual thermal resistances, θJC and θJA.

Taking the most simple case first, θJA is the thermal resistance of a given device
measured between its junction and the ambient air. This thermal resistance is most often
used with small, relatively low power ICs such as op amps, which often dissipate 1W or
less. Generally, θJA figures typical of op amps and other small devices are on the order of
90-100°C/W for a plastic 8 pin DIP package, as well as the better SOIC packages.

It should be clearly understood that these thermal resistances are highly package
dependent, as different materials have different degrees of thermal conductivity. As a
general rule of thumb, thermal resistance of conductors is analogous to electrical
resistances, that is copper is the best, followed by aluminum, steel, and so on. Thus
copper lead frame packages offer the highest performance, i.e., the lowest θ.

�θ = Thermal Resistance (°C/W)
�P = Total Device Power Dissipation (W)
�T = Temperature (°C)

�∆T = Temperature Differential = P × θ

�θJA = Junction-Ambient Thermal Resistance

�θJC = Junction-Case Thermal Resistance

�θCA = Case-Ambient Thermal Resistance

�θJA = θJC + θCA

�TJ = TA + (P × θJA)
�Note: TJ(Max) = 150°C (Sometimes 175°C)

TJ

TC

TA

θJC

θCA

HARDWARE AND HOUSEKEEPING TECHNIQUES
THERMAL CONSIDERATIONS

 7.103

Heat sinking

By definition, a heat sink is an added low thermal resistance device attached to an IC to
aid heat removal. A heat sink has additional thermal resistance of its own, θCA, rated in
°C/W. However, most current op amp packages don’t easily lend themselves to heat sink
attachment (exceptions are older TO99 metal can types). Devices meant for heat sink
attachment will often be noted by a θJC dramatically lower than the θJA. In this case θ will
be composed of more than one component. Thermal impedances add, making a net
calculation relatively simple. For example, to compute a net θJA given a relevant θJC, the
thermal resistance of the heat sink, θCA, or case to ambient is added to the θJC as:

θJA = θJC + θCA Eq. 7-7
and the result is the θJA for that specific circumstance.

Figure 7-91: Thermal rating curves for AD8017AR op amp
More generally however, modern op amps don’t use commercially available heat sinks.
Instead, when significant power needs to be dissipated, such as ≥1W, low thermal
resistance copper PCB traces are used as the heat sink. In such cases, the most useful
form of manufacturer data for this heat sinking are the boundary conditions of a sample
PCB layout, and the resulting θJA for those conditions. This is in fact the type of specific
information supplied for the AD8017AR, as mentioned earlier. Applying this approach,
example data illustrating thermal relationships for such conditions is shown by Figure 7-
91. These data apply for an AD8017AR mounted to a heat sink with an area of about 4
square inches on a 2 layer, 2 ounce copper PCB.

These curves indicate the maximum power dissipation vs. temperature characteristic for
the AD8017, for maximum junction temperatures of both 150°C and 125°C. Such curves
are often referred to as derating curves, since allowable power decreases with ambient
temperature.

With the AD8017AR, the proprietary ADI Thermal Coastline IC package is used, which
allows additional power to be dissipated with no increase in the SO-8 package size. For a

 OP AMP APPLICATIONS

7.104

TJ(max) of 150°C, the upper curve shows the allowable power in this package, which is
1.3W at an ambient of 25°C. If a more conservative TJ(max) of 125°C is used, the lower of
the two curves applies.

Figure 7-92: Thermal rating curves for standard (lower) and ADI Thermal
Coastline (upper) 8-pin SOIC packages

A performance comparison for an 8-pin standard SOIC and the ADI Thermal Coastline
version is shown in Figure 7-92. Note that the Thermal Coastline provides an allowable
dissipation at 25°C of 1.3W, whereas a standard package allows only 0.8W. In the
Thermal Coastline heat transferal is increased, accounting for the package’s lower θJA.

 Figure 7-93: Thermal characteristic curves for the AD8016 BATWING (lower)
and PSOP3 (upper) packages, for TJ(max) equal to 125°C

Even higher power dissipation is possible, with the use of IC packages better able to
transfer heat from chip to PCB. An example is the AD8016 device, available with two
package options rated for 5.5 and 3.5W at 25°C, respectively, as shown in Figure 7-93.

Taking the higher rated power option, the AD8016ARP PSOP3 package, when used with
a 10 inch2 1 oz. heat sink plane, the combination is able to handle up to 3W of power at

-50 -40 -30 -20 -10 0 10 20 30 40 50 60 70 80 90
0

0.5

1.0

1.5

2.0

M
A

XI
M

U
M

 P
O

W
ER

 D
IS

SI
PA

TI
O

N
 (W

)

AMBIENT TEMPERATURE - (°C)

8-PIN THERMAL COASTLINE SOIC

8-PIN STANDARD SOIC

PSOP3 (ARP)

BATWING (ARB)

10 INCHES2 OF 1 OZ. COPPER

HARDWARE AND HOUSEKEEPING TECHNIQUES
THERMAL CONSIDERATIONS

 7.105

an ambient of 70°C, as noted by the upper curve. This corresponds to a θJA of 18°C/W,
which in this case applies for a maximum junction temperature of 125°C.

The reason the PSOP3 version of the AD8016 is so better able to handle power lies with
the use of a large area copper slug. Internally, the IC die rest directly on this slug, with
the bottom surface exposed as shown in Figure 7-94. The intent is that this surface be
soldered directly to a copper plane of the PCB, thereby extending the heat sinking.

 Figure 7-94: Bottom view of AD8016 20-lead PSOP3 package showing copper
slug for aid in heat transfer (central grayed area)

Both of AD8016 package options are characterized for both still and moving air, but the
thermal information given above applies without the use of directed airflow. Therefore,
adding additional airflow lowers thermal resistance further (see Reference 2).

For reliable, low thermal resistance designs with op amps, several design Do’s and
Don’ts are listed below. Consider all of these points, as may be practical.

1) Do use as large an area of copper as possible for a PCB heat sink, up to the point of

diminishing returns.

2) In conjunction with 1), do use multiple (outside) PCB layers, connected together with
multiple vias.

3) Do use as heavy copper as is practical (2 oz. or more preferred).

4) Do provide sufficient natural ventilation inlets and outlets within the system, to allow

heat to freely move away from hot PCB surfaces.

5) Do orient power-dissipating PCB planes vertically, for convection-aided airflow
across heat sink areas.

6) Do consider the use of external power buffer stages, for precision op amp

applications.

 OP AMP APPLICATIONS

7.106

7) Do consider the use of forced air, for situations where several watts must be

dissipated in a confined space.

8) Don’t use solder mask planes over heat dissipating traces.

9) Don’t use excessive supply voltages on ICs delivering power.

For the most part, these points are obvious. However, one that could use some
elaboration is number 9. Whenever an application requires only modest voltage swings
(such as for example standard video, 2Vp-p) a wide supply voltage range can often be
used. But, as the data of Figure 7-95 indicates, operation of an op amp driver on higher
supply voltages produces a large IC dissipation, even though the load power is constant.

Figure 7-95: Power dissipated in video op amp driver for various supply voltages
with low voltage output swing

In such cases, as long as the distortion performance of the application doesn’t suffer, it
can be advantageous to operate the IC on lower supplies, say ±5V, as opposed to ±15V.
The above example data was calculated on a dc basis, which will generally tax the driver
more in terms of power than a sine wave or a noise-like waveform, such as a DMT signal
(see Reference 2). The general principles still hold for these ac waveforms, i.e., the op
amp power dissipation is high when load current is high and the voltage low.

While there is ample opportunity for high power handling with the thermally enhanced
packages described above for the AD8016 and AD8107, the increasingly popular smaller
IC packages actually move in an opposite direction. Without question, it is true that
today’s smaller packages do noticeably sacrifice thermal performance. But, it must be
understood that this is done in the interest of realizing a smaller size for the packaged op
amp, and, ultimately, a much greater final PCB density for the overall system.

These points are illustrated by the thermal ratings for the AD8057 and AD8058 family of
single and dual op amp devices, as is shown in Figure 7-96. The AD8057 and AD8058 op

+

-
AD817

+2V

150Ω

1kΩ

+1V

1kΩ

+VS

-VS

POWER
(mW)

±VS, VOLTS

400

300

200

100

0
0 5 10 15

Pr = LOAD POWER

Ps = SIGNAL POWER

Pq = QUIESCIENT POWER

Ps + Pq = TOTAL
OP AMP POWER

HARDWARE AND HOUSEKEEPING TECHNIQUES
THERMAL CONSIDERATIONS

 7.107

amps are available in three different packages. These are the SOT-23-5, and the 8-pin
µSOIC, along with standard SOIC.

As the data shows, as the package size becomes smaller and smaller, much less power is
capable of being removed. Since the lead frame is the only heatsinking possible with such
tiny packages, their thermal performance is thus reduced. The θJA for the packages
mentioned is 240, 200, and 160°C/W, respectively. Note this is more of a package than
device limitation. Other ICs with the same packages have similar characteristics.

Figure 7-96: Comparative thermal performance for several AD8057/58 op amp
package options

These discussions on the thermal application issues of op amps haven’t dealt with the
classic techniques of using clip-on (or bolt-on) type heat sinks. They also have not
addressed the use of forced air cooling, generally considered only when tens of watts
must be handled. These omissions are mainly because these approaches are seldom
possible or practical with today’s op amp packages.

The more general discussions within References 4-7 can be consulted for this and other
supplementary information.

 OP AMP APPLICATIONS

7.108

REFERENCES: THERMAL CONSIDERATIONS

1. Data sheet for AD8017 Dual High Output Current, High Speed Amplifier, Analog Devices, Inc.,

http://www.analog.com

2. Data sheet for AD8016 Low Power, High Output Current, xDSL Line Driver,

Analog Devices, Inc., http://www.analog.com/.

3. "Power Consideration Discussions," data sheet for AD815 High Output Current Differential Driver,

Analog Devices, Inc., http://www.analog.com/.

4. Walt Jung, Walt Kester, "Thermal Management," portion of Section 8 within Walt Kester, Editor,

Practical Design Techniques for Power and Thermal Management, Analog Devices, Inc., 1998,
ISBN 0-916550-19-2.

5. General Catalog, AAVID Thermal Technologies, Inc., One Kool Path, Laconia, NH, 03246, (603)

528-3400.

6. Seri Lee, "How to Select a Heat Sink," Aavid Thermal Technologies, http://www.aavid.com

7. Seri Lee, "Optimum Design and Selection of Heat Sinks," 11th IEEE SEMI-THERM™ Symposium,

1995, http://www.aavid.com

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.109

SECTION 7-6: EMI/RFI CONSIDERATIONS
James Bryant, Walt Jung, Walt Kester
Analog circuit performance is often affected adversely by high frequency signals from
nearby electrical activity. And, equipment containing your analog circuitry may also
adversely affect systems external to it. Reference 1 (page 4) describes this
complementary transmission of undesirable high frequency signals from or into local
equipment as per an IEC50 definition. These corresponding aspects of broad arena of
electromagnetic compatibility, better known as EMC, are:

♦ It describes the ability of electrical and electronic systems to operate without
interfering with other systems…

♦ It also describes the ability of such systems to operate as intended within a specified
electromagnetic environment.

So, complete EMC assurance would indicate that the equipment under design should
neither produce spurious signals, nor should it be vulnerable to out-of-band external
signals (i.e., those outside its intended frequency range). It is the latter class of EMC
problem to which analog equipment most often falls prey. And, it is the graceful handling
of these spurious signals that are emphasized within this section.

The externally produced electrical activity may generate noise, and is referred to either as
electromagnetic interference (EMI), or radio frequency interference (RFI). In this section,
we will refer to EMI in terms of both electromagnetic and radio frequency interference.
One of the more challenging tasks of the analog designer is the control of equipment
against undesired operation due to EMI. It is important to note that in this context, EMI
and or RFI is almost always detrimental. Once given entrance into your equipment, it can
and will degrade its operation, quite often considerably.

This section is oriented heavily towards minimizing undesirable analog circuit operation
due to the receipt of EMI/RFI. Misbehavior of this sort is also known as EMI or RFI
susceptibility, indicating a tendency towards anomalous equipment behavior when
exposed to EMI/RFI. There is of course a complementary EMC issue, namely with
regard to spurious emissions. However, since analog circuits typically involve fewer of
pulsed, high speed, high current signal edges that give rise to such spurious signals
(compared to high speed logic, for example), this aspect of EMC isn’t as heavily treated
here. Nevertheless, the reader should bear in mind that it can be important, particularly if
the analog circuitry is part of a mixed-signal environment along with high speed logic.

Since all of these various EMC design points can be critical, the end-of-chapter
references are strongly recommended for supplementary study. Indeed, for a thorough,
fully competent design with respect to EMI, RFI and EMC, the designer will need to
become intimately acquainted with one or more of these references (see References 1- 6).
As for the material following, it is best viewed as an introduction to this extremely broad
but increasingly important topic.

 OP AMP APPLICATIONS

7.110

EMI/RFI mechanisms

To understand and properly control EMI and RFI, it is helpful to first segregate it into
manageable portions. Thus it is useful to remember that when EMI/RFI problems do occur,
they can be fundamentally broken down into a Source, a Path, and a Receiver. As a systems
designer, you have under your direct control the receiver part of this landscape, and perhaps
some portion of the path. But seldom will the designer have control over the actual source.

EMI noise sources

There are countless ways in which undesired noise can couple into an analog circuit to ruin
its accuracy. Some of the many examples of these noise sources are listed in Figure 7-97.

Figure 7-97: Some common EMI noise sources
Since little control is possible over these sources of EMI, the next best management tool one
can exercise over them is to recognize and understand the possible paths by which they
couple into the equipment under design.

EMI coupling paths

The EMI coupling paths are actually very few in terms of basic number. Three very general
paths are by:

1. Interference due to conduction (common-impedance)
2. Interference due to capacitive or inductive coupling (near-field interference)
3. Electromagnetic radiation (far-field interference)

Noise Coupling Mechanisms

EMI energy may enter wherever there is an impedance mismatch or discontinuity in a
system. In general this occurs at the interface where cables carrying sensitive analog signals
are connected to PC boards, and through power supply leads. Improperly connected cables or
poor supply filtering schemes are often perfect conduits for interference.

Conducted noise may also be encountered when two or more currents share a common path
(impedance). This common path is often a high impedance "ground" connection. If two

� EMI/RFI noise sources can couple from anywhere
� Some common sources of externally generated noise:

z Radio and TV Broadcasts
z Mobile Radio Communications
z Cellular Telephones
z Vehicular Ignition
z Lightning
z Utility Power Lines
z Electric Motors
z Computers
z Garage Door Openers
z Telemetry Equipment

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.111

circuits share this path, noise currents from one will produce noise voltages in the other.
Steps may be taken to identify potential sources of this interference (see References 1 and 2,
plus section 2 of this chapter).

Figure 7-98 shows some of the general ways noise can enter a circuit from external sources.

Figure 7-98: How EMI finds paths into equipment
There is a capacitance between any two conductors separated by a dielectric (air and vacuum
are dielectrics, as well as all solid or liquid insulators). If there is a change of voltage on one
conductor there will be change of charge on the other, and a displacement current will flow
in the dielectric. Where either the capacitance or the dV/dT is high, noise is easily coupled.
For example, a 1V/ns rate-of-change gives rise to displacement currents of 1 mA/pF.

If changing magnetic flux from current flowing in one circuit threads another circuit, it will
induce an emf in the second circuit. Such mutual inductance can be a troublesome source of
noise coupling from circuits with high values of dI/dT. As an example, a mutual inductance
of 1nH and a changing current of 1A/ns will induce an emf of 1V.

Reducing Common-Impedance Noise

Steps to be taken to eliminate or reduce noise due to the conduction path sharing of
impedances, or common-impedance noise are outlined in Figure 7-99.

Figure 7-99: Some solutions to common-impedance noise
These methods should be applied in conjunction with all of the related techniques discussed
earlier within section 2 of this chapter.

Power supply rails feeding several circuits are good common-impedance examples. Real
world power sources may exhibit low output impedance, or may they not— especially over
frequency. Furthermore, PCB traces used to distribute power are both inductive and resistive,

� Impedance mismatches and discontinuities
� Common-mode impedance mismatches → Differential Signals
� Capacitively Coupled (Electric Field Interference)

z dV/dt → Mutual Capacitance → Noise Current
 (Example: 1V/ns produces 1mA/pF)

� Inductively Coupled (Magnetic Field)
z di/dt → Mutual Inductance → Noise Voltage
 (Example: 1mA/ns produces 1mV/nH)

� Common-impedance noise
z Decouple op amp power leads at LF and HF
z Reduce common-impedance
z Eliminate shared paths

� Techniques
z Low impedance electrolytic (LF) and local low inductance

(HF) bypasses
z Use ground and power planes
z Optimize system design

 OP AMP APPLICATIONS

7.112

and may also form a ground loop. The use of power and ground planes also reduces the
power distribution impedance. These dedicated conductor layers in a PCB are continuous
(ideally, that is) and as such, offer the lowest practical resistance and inductance.

In some applications where low-level signals encounter high levels of common-impedance
noise it will not be possible to prevent interference and the system architecture may need to
be changed. Possible changes include:

1. Transmitting signals in differential form
2. Amplifying signals to higher levels for improved S/N
3. Converting signals into currents for transmission
4. Converting signals directly into digital form

Noise Induced by Near-Field Interference

Crosstalk is the second most common form of interference. In the vicinity of the noise
source, i.e., near-field, interference is not transmitted as an electromagnetic wave, and the
term crosstalk may apply to either inductively or capacitively coupled signals.

Reducing Capacitance-Coupled Noise

Capacitively-coupled noise may be reduced by reducing the coupling capacity (by increasing
conductor separation), but is most easily cured by shielding. A conductive and grounded
shield (known as a Faraday shield) between the signal source and the affected node will
eliminate this noise, by routing the displacement current directly to ground.

Figure 7-100: Methods to reduce capacitance-coupled noise
With the use of such shields, it is important to note that it is always essential that a
Faraday shield be grounded. A floating or open-circuit shield almost invariably increases
capacitively-coupled noise. For a brief review of this shielding, consult Section 2 of this
chapter again, and see References 2 and 3 at the end of this section.

Methods to eliminate capacitance-coupled interference are summarized in Figure 7-100.

� Reduce Level of High dV/dt Noise Sources
� Use Proper Grounding Schemes for Cable Shields
� Reduce Stray Capacitance

z Equalize Input Lead Lengths
z Keep Traces Short
z Use Signal-Ground Signal-Routing Schemes

� Use Grounded Conductive Faraday Shields to Protect
 Against Electric Fields

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.113

Reducing Magnetically-Coupled Noise

Methods to eliminate interference caused by magnetic fields are summarized in Figure 7-101.

Figure 7-101: Methods to reduce magnetically-coupled noise
To illustrate the effect of magnetically-coupled noise, consider a circuit with a closed-loop
area of A cm2 operating in a magnetic field with an rms flux density value of B gauss. The
noise voltage Vn induced in this circuit can be expressed by the following equation:

Vn = 2 π f B A cosθ × 10-8 V Eq. 7-8

In this equation, f represents the frequency of the magnetic field, and θ represents the angle
of the magnetic field B to the circuit with loop area A. Magnetic field coupling can be
reduced by reducing the circuit loop area, the magnetic field intensity, or the angle of
incidence. Reducing circuit loop area requires arranging the circuit conductors closer
together. Twisting the conductors together reduces the loop net area. This has the effect of
canceling magnetic field pickup, because the sum of positive and negative incremental loop
areas is ideally equal to zero. Reducing the magnetic field directly may be difficult. However,
since magnetic field intensity is inversely proportional to the cube of the distance from the
source, physically moving the affected circuit away from the magnetic field has a very great
effect in reducing the induced noise voltage. Finally, if the circuit is placed perpendicular to
the magnetic field, pickup is minimized. If the circuit's conductors are in parallel to the
magnetic field the induced noise is maximized because the angle of incidence is zero.

There are also techniques that can be used to reduce the amount of magnetic-field
interference, at its source. In the previous paragraph, the conductors of the receiver
circuit were twisted together, to cancel the induced magnetic field along the wires. The
same principle can be used on the source wiring. If the source of the magnetic field is
large currents flowing through nearby conductors, these wires can be twisted together to
reduce the net magnetic field.

Shields and cans are not nearly as effective against magnetic fields as against electric fields,
but can be useful on occasion. At low frequencies magnetic shields using high-permeability
material such a Mu-metal can provide modest attenuation of magnetic fields. At high
frequencies simple conductive shields are quite effective provided that the thickness of the
shield is greater than the skin depth of the conductor used (at the frequency involved).
Note— copper skin depth is 6.6/√f cm, with f in Hz.

� Careful Routing of Wiring
� Use Conductive Screens for HF Magnetic Shields
� Use High Permeability Shields for LF Magnetic Fields
 (mu-Metal)
� Reduce Loop Area of Receiver

z Twisted Pair Wiring
z Physical Wire Placement
z Orientation of Circuit to Interference

� Reduce Noise Sources
z Twisted Pair Wiring
z Driven Shields

 OP AMP APPLICATIONS

7.114

Passive Components: Your Arsenal Against EMI

Passive components, such as resistors, capacitors, and inductors, are powerful tools for
reducing externally induced interference when used properly.

Simple RC networks make efficient and inexpensive one-pole, low-pass filters. Incoming
noise is converted to heat and dissipated in the resistor. But note that a fixed resistor does
produce thermal noise of its own. Also, when used in the input circuit of an op amp or in-
amp, such resistor(s) can generate input-bias-current induced offset voltage. While matching
the two resistors will minimize the dc offset, the noise will remain. Figure 7-102 summarizes
some popular low-pass filters for minimizing EMI.

Figure 7-102: Using passive components within filters to combat EMI
In applications where signal and return conductors aren’t well-coupled magnetically, a
common-mode (CM) choke can be used to increase their mutual inductance. Note that these
comments apply mostly to in-amps, which naturally receive a balanced input signal (whereas
op amps are inherently unbalanced inputs— unless one constructs an in-amp with them). A
CM choke can be simply constructed by winding several turns of the differential signal
conductors together through a high-permeability (> 2000) ferrite bead. The magnetic
properties of the ferrite allow differential-mode currents to pass unimpeded while
suppressing CM currents.

Capacitors can also be used before and after the choke, to provide additional CM and
differential-mode filtering, respectively. Such a CM choke is cheap and produces very low
thermal noise and bias current-induced offsets, due to the wire’s low DCR. However, there is
a field around the core. A metallic shield surrounding the core may be necessary to prevent
coupling with other circuits. Also, note that high-current levels should be avoided in the core
as they may saturate the ferrite.

The third method for passive filtering takes the form of packaged π-networks (C-L-C).
These packaged filters are completely self-contained and include feedthrough capacitors
at the input and the output as well as a shield to prevent the inductor's magnetic field
from radiating noise. These more expensive networks offer high levels of attenuation and
wide operating frequency ranges, but the filters must be selected so that for the operating
current levels involved the ferrite doesn’t saturate.

LP Filter Type ADVANTAGE DISADVANTAGE

RC Section Simple
Inexpensive

Resistor Thermal Noise
IB x R Drop → Offset
Single-Pole Cutoff

LC Section
(Bifilar)

Very Low Noise at LF
Very Low IR Drop

Inexpensive
Two-Pole Cutoff

Medium Complexity
Nonlinear Core Effects Possible

π Section
(C-L-C)

Very Low Noise at LF
Very Low IR Drop

Pre-packaged Filters
Multiple-Pole Cutoff

Most Complex
Nonlinear Core Effects Possible

Expensive

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.115

Reducing System Susceptibility to EMI

The general examples discussed above and the techniques illustrated earlier in this section
outline the procedures that can be used to reduce or eliminate EMI/RFI. Considered on a
system basis, a summary of possible measures is given in Figure 7-103.

Figure 7-103: Reducing system EMI/RFI susceptibility
Other examples of filtering techniques useful against EMI are illustrated later in this
section, under "Reducing RFI rectification within op amp and in-amp circuits".

The section immediately below further details shielding principles.

A Review of Shielding Concepts

The concepts of shielding effectiveness presented next are background material.
Interested readers should consult References 4-9 cited at the end of the section for more
detailed information.

Applying the concepts of shielding effectively requires an understanding of the source of
the interference, the environment surrounding the source, and the distance between the
source and point of observation (the receiver). If the circuit is operating close to the
source (in the near, or induction-field), then the field characteristics are determined by
the source. If the circuit is remotely located (in the far, or radiation-field), then the field
characteristics are determined by the transmission medium.

A circuit operates in a near-field if its distance from the source of the interference is less
than the wavelength (λ) of the interference divided by 2π, or λ/2π. If the distance
between the circuit and the source of the interference is larger than this quantity, then the
circuit operates in the far field. For instance, the interference caused by a 1ns pulse edge
has an upper bandwidth of approximately 350MHz. The wavelength of a 350MHz signal
is approximately 32 inches (the speed of light is approximately 12"/ns). Dividing the
wavelength by 2π yields a distance of approximately 5 inches, the boundary between
near- and far-field. If a circuit is within 5 inches of a 350MHz interference source, then
the circuit operates in the near-field of the interference. If the distance is greater than 5
inches, the circuit operates in the far-field of the interference.

Regardless of the type of interference, there is a characteristic impedance associated with
it. The characteristic, or wave impedance of a field is determined by the ratio of its
electric (or E-) field to its magnetic (or H-) field. In the far field, the ratio of the electric
field to the magnetic field is the characteristic (wave impedance) of free space, given by
Zo = 377Ω. In the near field, the wave-impedance is determined by the nature of the

� Always Assume That Interference Exists!
� Use Conducting Enclosures Against Electric and HF

Magnetic Fields
� Use mu-Metal Enclosures Against LF Magnetic Fields
� Implement Cable Shields Effectively
� Use Feedthrough Capacitors and Packaged PI Filters

 OP AMP APPLICATIONS

7.116

interference and its distance from the source. If the interference source is high-current
and low-voltage (for example, a loop antenna or a power-line transformer), the field is
predominately magnetic and exhibits a wave impedance which is less than 377Ω. If the
source is low-current and high-voltage (for example, a rod antenna or a high-speed digital
switching circuit), then the field is predominately electric and exhibits a wave impedance
which is greater than 377Ω.

Conductive enclosures can be used to shield sensitive circuits from the effects of these
external fields. These materials present an impedance mismatch to the incident
interference, because the impedance of the shield is lower than the wave impedance of
the incident field. The effectiveness of the conductive shield depends on two things: First
is the loss due to the reflection of the incident wave off the shielding material. Second is
the loss due to the absorption of the transmitted wave within the shielding material. The
amount of reflection loss depends upon the type of interference and its wave impedance.
The amount of absorption loss, however, is independent of the type of interference. It is
the same for near- and far-field radiation, as well as for electric or magnetic fields.

Reflection loss at the interface between two media depends on the difference in the
characteristic impedances of the two media. For electric fields, reflection loss depends on
the frequency of the interference and the shielding material. This loss can be expressed in
dB, and is given by:

()Re dB = 322 +10log10
r

r f 3 r2
σ

µ











 Eq. 7-9

where σr = relative conductivity of the shielding material, in Siemens per meter;
µr = relative permeability of the shielding material, in Henries per meter;
f = frequency of the interference, and
r = distance from source of the interference, in meters

For magnetic fields, the loss depends also on the shielding material and the frequency of
the interference. Reflection loss for magnetic fields is given by:

 ()Rm dB = 14.6 +10log10
f r2

r
r

σ
µ













 Eq. 7-10

and, for plane waves (r > λ/2π), the reflection loss is given by:

()Rpw dB = 168 +10log10
r
r f

σ
µ









 Eq. 7-11

Absorption is the second loss mechanism in shielding materials. Wave attenuation due to
absorption is given by:

()A dB = 3.34 t r r fσ µ Eq. 7-12

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.117

where t = thickness of the shield material, in inches. This expression is valid for plane
waves, electric and magnetic fields. Since the intensity of a transmitted field decreases
exponentially relative to the thickness of the shielding material, the absorption loss in a
shield one skin-depth (δ) thick is 9dB. Since absorption loss is proportional to thickness
and inversely proportional to skin depth, increasing the thickness of the shielding
material improves shielding effectiveness at high frequencies.

Reflection loss for plane waves in the far field decreases with increasing frequency
because the shield impedance, Zs, increases with frequency. Absorption loss, on the other
hand, increases with frequency because skin depth decreases. For electric fields and plane
waves, the primary shielding mechanism is reflection loss, and at high frequencies, the
mechanism is absorption loss.

Thus for high-frequency interference signals, lightweight, easily worked high
conductivity materials such as copper or aluminum can provide adequate shielding. At
low frequencies however, both reflection and absorption loss to magnetic fields is low. It
is thus very difficult to shield circuits from low-frequency magnetic fields. In these
applications, high-permeability materials that exhibit low-reluctance provide the best
protection. These low-reluctance materials provide a magnetic shunt path that diverts the
magnetic field away from the protected circuit.

To summarize the characteristics of metallic materials commonly used for shielded
purposes: Use high conductivity metals for HF interference, and high permeability metals
for LF interference.

A properly shielded enclosure is very effective at preventing external interference from
disrupting its contents as well as confining any internally-generated interference.
However, in the real world, openings in the shield are often required to accommodate
adjustment knobs, switches, connectors, or to provide ventilation. Unfortunately, these
openings may compromise shielding effectiveness by providing paths for high-frequency
interference to enter the instrument.

The longest dimension (not the total area) of an opening is used to evaluate the ability of
external fields to enter the enclosure, because the openings behave as slot antennas.
Equation Eq. 7-13 can be used to calculate the shielding effectiveness, or the
susceptibility to EMI leakage or penetration, of an opening in an enclosure:

()Shielding Effectiveness dB = 20 log10 2 L
λ
⋅







 Eq. 7-13

where λ = wavelength of the interference and

L = maximum dimension of the opening

Maximum radiation of EMI through an opening occurs when the longest dimension of
the opening is equal to one half-wavelength of the interference frequency (0dB shielding
effectiveness). A rule-of-thumb is to keep the longest dimension less than 1/20
wavelength of the interference signal, as this provides 20dB shielding effectiveness.

 OP AMP APPLICATIONS

7.118

Furthermore, a few small openings on each side of an enclosure is preferred over many
openings on one side. This is because the openings on different sides radiate energy in
different directions, and as a result, shielding effectiveness is not compromised. If
openings and seams cannot be avoided, then conductive gaskets, screens, and paints
alone or in combination should be used judiciously to limit the longest dimension of any
opening to less than 1/20 wavelength. Any cables, wires, connectors, indicators, or
control shafts penetrating the enclosure should have circumferential metallic shields
physically bonded to the enclosure at the point of entry. In those applications where
unshielded cables/wires are used, then filters are recommended at the shield entry point.

General Points on Cables and Shields

Although covered in detail elsewhere, it is worth noting that the improper use of cables
and their shields can be a significant contributor to both radiated and conducted
interference. Rather than developing an entire treatise on these issues, the interested
reader should consult References 2, 3, 5, and 6 for background.

As shown in Figure 7-104, proper cable/enclosure shielding confines sensitive circuitry
and signals entirely within the shield, with no compromise to shielding effectiveness.

Figure 7-104: Shielded interconnect cables are either electrically long or short,
depending upon the operating frequency

As can be noted by this diagram, the enclosures and the shield must be grounded
properly, otherwise they can act as an antenna, thereby making the radiated and
conducted interference problem worse (rather than better).

Depending on the type of interference (pickup/radiated, low/high frequency), proper
cable shielding is implemented differently and is very dependent on the length of the
cable. The first step is to determine whether the length of the cable is electrically short or
electrically long at the frequency of concern. A cable is considered electrically short if
the length of the cable is less than 1/20 wavelength of the highest frequency of the
interference. Otherwise it is considered to be electrically long.

SHIELDED
ENCLOSURE A

SHIELDED
ENCLOSURE B

SHIELDED
INTERCONNECT

CABLE
LENGTH = L

FULLY SHIELDED ENCLOSURES CONNECTED BY FULLY
SHIELDED CABLE KEEP ALL INTERNAL CIRCUITS AND

SIGNAL LINES INSIDE THE SHIELD.
TRANSITION REGION: 1/20 WAVELENGTH

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.119

For example, at 50/60Hz, an electrically short cable is any cable length less than 150
miles, where the primary coupling mechanism for these low frequency electric fields is
capacitive. As such, for any cable length less than 150 miles, the amplitude of the
interference will be the same over the entire length of the cable.

In applications where the length of the cable is electrically long, or protection against
high-frequency interference is required, then the preferred method is to connect the cable
shield to low-impedance points, at both ends. As will be seen shortly, this can be a direct
connection at the driving end, and a capacitive connection at the receiver. If left
ungrounded, unterminated transmission lines effects can cause reflections and standing
waves along the cable. At frequencies of 10MHz and above, circumferential (360°) shield
bonds and metal connectors are required to main low-impedance connections to ground.

In summary, for protection against low-frequency (<1MHz), electric-field interference,
grounding the shield at one end is acceptable. For high-frequency interference (>1MHz),
the preferred method is grounding the shield at both ends, using 360° circumferential
bonds between the shield and the connector, and maintaining metal-to-metal continuity
between the connectors and the enclosure.

Figure 7-105: Ground loops in shielded twisted pair cable can cause errors
However in practice, there is a caveat involved with directly grounding the shield at both
ends. When this is done, it creates a low frequency ground loop, shown in Figure 7-105.

Whenever two systems A1 and A2 are remote from each other, there is usually a
difference in the ground potentials at each system, i.e., VN. The frequency of this
potential difference is generally the line frequency (50 or 60Hz) and multiples thereof.
But, if the shield is directly grounded at both ends as shown, noise current IN flows in the
shield. In a perfectly balanced system, the common-mode rejection of the system is
infinite, and this current flow produces no differential error at the receiver A2. However,
perfect balance is never achieved in the driver, its impedance, the cable, or the receiver,

A2A1

VN

IN

� VN Causes Current in Shield (Usually 50/60Hz)

� Differential Error Voltage is Produced at Input of A2 Unless:
z A1 Output is Perfectly Balanced and
z A2 Input is Perfectly Balanced and
z Cable is Perfectly Balanced

GND 1 GND 2

 OP AMP APPLICATIONS

7.120

so a certain portion of the shield current will appear as a differential noise signal, at the
input of A2. The following illustrate correct shield grounding for various examples.

As noted above, cable shields are subject to both low and high frequency interference.
Good design practice requires that the shield be grounded at both ends if the cable is
electrically long to the interference frequency, as is usually the case with RF interference.

Figure 7-106 (below) shows a remote passive RTD sensor connected to a bridge and
conditioning circuit by a shielded cable. The proper grounding method is shown in the
upper part of the figure, where the shield is grounded at the receiving end.

Figure 7-106: Hybrid grounding of shielded cable with passive sensor
However, safety considerations may require that the remote end of the shield also be
grounded. If this is the case, the receiving end can be grounded with a low inductance
ceramic capacitor (0.01µF to 0.1µF), still providing high frequency grounding. The
capacitor acts as a ground to RF signals on the shield but blocks low frequency line
current to flow in the shield. This technique is often referred to as a hybrid ground.

A case of an active remote sensor and/or other electronics is shown Figure 7-107
(opposite). In both of the two situations, a hybrid ground is also appropriate, either for the
balanced (upper) or the single-ended (lower) driver case. In both instances the capacitor
"C" breaks the low frequency ground loop, providing effective RF grounding of the
shielded cable at the A2 receiving end at the right side of the diagram.

There are also some more subtle points that should be made with regard to the source
termination resistances used, RS. In both the balanced as well as the single-ended drive
cases, the driving signal seen on the balanced line originates from a net impedance of RS,
which is split between the two twisted pair legs as twice RS/2. In the upper case of a fully
differential drive, this is straightforward, with an RS/2 valued resistor connected in series
with the complementary outputs from A1.

NC

C

RTD

RTD

BRIDGE
AND

CONDITIONING
CIRCUITS

BRIDGE
AND

CONDITIONING
CIRCUITS

“HYBRID”
GROUND

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.121

In the bottom case of the single-ended driver, note that there are still two RS/2 resistors
used, one in series with both legs. Here the grounded dummy return leg resistor provides
an impedance-balanced ground connection drive to the differential line, aiding in overall
system noise immunity. Note that this implementation is only useful for those
applications with a balanced receiver at A2, as shown.

 Figure 7-107: Impedance-balanced drive of balanced shielded cable aids noise-
immunity with either balanced or single-ended source signals

Coaxial cables are different from shielded twisted pair cables in that the signal return
current path is through the shield. For this reason, the ideal situation is to ground the
shield at the driving end and allow the shield to float at the differential receiver (A2) as
shown in the upper portion of Figure 7-108 (below). For this technique to work, however,
the receiver must be a differential type with good high frequency CM rejection.

 Figure 7-108: Coaxial cables can use either balanced or single-ended receivers
However, the receiver may be a single-ended type, such as typical of a standard single op
amp type circuit. This is true for the bottom example of Figure 7-108, so there is no
choice but to ground the coaxial cable shield at both ends for this case.

A2

C

A1

A1 A2

C

RS/2

RS/2

RS/2

RS/2

A1 A2

COAX CABLE

Shield Carries Signal Return Current

A1 A2

DIFF
AMP

SINGLE-
ENDED

AMP

 OP AMP APPLICATIONS

7.122

Input-stage RFI Rectification Sensitivity

A well-known but poorly understood phenomenon in analog integrated circuits is RFI
rectification, specifically as it occurs in op amps and in-amps. While amplifying very
small signals these devices can rectify large-amplitude, out-of-band HF signals, i.e., RFI.
As a result, dc errors appear at the output in addition to the desired signal. The undesired
HF signals can enter sensitive analog circuits by various means. Conductors leading into
and out of the circuit provide a path for interference coupling into a circuit. These
conductors pick up noise through capacitive, inductive, or radiation coupling, as
discussed earlier. The spurious signals appear at the amplifier inputs, along with the
desired signal. The spurious signals can be several tens of mV in amplitude however,
which causes problems. Simply stated, it cannot be assumed that a sensitive, low-
bandwidth dc amplifier will always reject out-of-band spurious signals. While this would
be the case for a simple linear low pass filter, op amp and in-amp devices actually rectify
high-level HF signals, leading to non-linearities and anomalous offsets. Methods of
analysis for as well as the prevention of RFI rectification are discussed in this section.

Background: Op amp and In-Amp RFI Rectification Sensitivity Tests

Just about all in-amp and op amp input stages use emitter-coupled BJT or source-coupled
FET differential pairs of some type. Depending on the device operating current, the
interfering frequency and its relative amplitude, these differential pairs can behave as
high-frequency detectors. As will be shown, the detection process produces spectral
components at the harmonics of the interference, as well at dc! It is the detected dc
component of the interference that shifts amplifier bias levels, leading to inaccuracies.

The effect of RFI rectification within op amps and in-amps can be evaluated with
relatively simple test circuits, as described for the RFI Rectification Test Configuration
(see page 1-38 of Reference 10). In these tests, an op amp or in-amp is configured for a
gain of –100 (op amp), or 100 (in-amp), with dc output measured after a 100-Hz low-pass
filter, preventing interference from other signals. A 100MHz, 20mVp-p signal is the test
stimulus, chosen to be well above test device frequency limits. In operation, the test
evaluates dc output shift observed under stimulus presence. While an ideal dc shift for
this measurement would be zero, the actual dc shift of a given part indicates the relative
RFI rectification sensitivity. Devices using both BJT and FET technologies can be tested
by this method, as can devices operating at either low or high supply current levels.

In the original op amp test device set of Reference 10, some FET-input devices (OP80,
OP42, OP249 and AD845) exhibited no observable shift in their output voltages, while
several others showed shifts of less than 10µV referred to the input. Of the BJT-input op
amps, the amount of shift decreased with increasing device supply current. Only two
devices showed no observable output voltage shift (AD797 and AD827), while others
showed shifts of less than 10µV referred to the input (OP200 and OP297). For other op
amps, it is to be expected that similar patterns would be shown under such testing.

From these tests, some generalizations on RFI rectification can be made. First, device
susceptibility appears to be inversely proportional to supply current; that is, devices
biased at low quiescent supply currents exhibit greatest output voltage shift. Second, ICs

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.123

with FET-input stages appeared to be less susceptible to rectification than those with
BJTs. Note that these points are independent of whether the device is an op amp or an in-
amp. In practice this means that the lower power op amps or in-amps will tend to be more
susceptible to RFI rectification effects. And, FET-input op amps (or in-amps) will tend to
be less susceptible to RFI, especially those operating at higher currents.

Based on these data and from the fundamental differences between BJTs and FETs, we
can summarize what we know. Bipolar transistor action is controlled by a forward-biased
p-n junction (the base-emitter junction) whose I-V characteristic is exponential and quite
nonlinear. FET behavior, on the other hand, is controlled by voltages applied to a reverse-
biased p-n junction diode (the gate-source junction). The I-V characteristic of FETs is a
square-law, and thus it is inherently more linear than that of BJTs.

For the case of the lower supply current devices, transistors in the circuit are biased well
below their peak fT collector currents. Although the ICs may be constructed on processes
whose device fTs can reach hundreds of MHz, charge transit times increase, when
transistors are operated at low current levels. The impedance levels used also make RFI
rectification in these devices worse. In low-power op amps, impedances are on the order
of hundreds to thousands of kΩs, whereas in moderate supply-current designs
impedances might be no more than just a few kΩ. Combined, these factors tend to
degrade a low-power device's RFI rectification sensitivity.

Figure 7-109: Some general observations on op amp and in-amp input stage
RFI rectification sensitivity

Figure 7-109 summarizes these general observations on RFI rectification sensitivity, and
is applicable to both op amps and in-amps.

An Analytical Approach: BJT RFI Rectification

While lab experiments can demonstrate that BJT-input devices exhibit greater RFI
rectification sensitivity than comparable devices with FET inputs, a more analytical
approach can also be taken to explain this phenomenon.

RF circuit designers have long known that p-n junction diodes are efficient rectifiers
because of their nonlinear I-V characteristics. A spectral analysis of a BJT transistor
current output for a HF sinewave input reveals that, as the device is biased closer to its
"knee," nonlinearity increases. This, in turn, makes its use as a detector more efficient.

�BJT input devices rectify readily
z Forward-biased B-E junction
z Exponential I-V Transfer Characteristic

�FET input devices less sensitive to rectifying
z Reversed-biased p-n junction
z Square-law I-V Transfer Characteristic

�Low Isupply devices versus High Isupply devices
z Low Isupply ⇒ Higher rectification sensitivity
z High Isupply ⇒ Lower rectification sensitivity

 OP AMP APPLICATIONS

7.124

This is especially true in low-power op amps, where input transistors are biased at very
low collector currents.

A rectification analysis for the collector current of a BJT has been presented in Reference
10, and will not be repeated here except for the important conclusions. These results
reveal that the original quadratic second-order term can be simplified into a frequency-
dependent term, ∆ic(AC), at twice the input frequency and a dc term, ∆ic(DC). The latter
component can be expressed as noted in Eq. 7-14, the final form for the rectified dc term:

()
4
CI

2

TV
XV

=DCCi •







∆ Eq. 7-14

This expression shows that the dc component of the second-order term is directly
proportional to the square of the HF noise amplitude VX, and, also, to IC, the quiescent
collector current of the transistor. To illustrate this point on rectification, note that the
change in dc collector current of a bipolar transistor operating at an IC of 1mA with a
spurious 10mVpeak high-frequency signal impinging upon it will be about 38uA.

Reducing the amount of rectified collector current is a matter of reducing the quiescent
current, or the magnitude of the interference. Since the op amp and in-amp input stages
seldom provide adjustable quiescent collector currents, reducing the level of interfering
noise VX is by far the best (and almost always the only) solution. For example, reducing
the amplitude of the interference by a factor of 2, down to 5mVpeak produces a net 4 to 1
reduction in the rectified collector current. Obviously, this illustrates the importance of
keeping spurious HF signals away from RFI sensitive amplifier inputs.

An Analytical Approach: FET RFI Rectification

A rectification analysis for the drain current of a JFET has also been presented in
Reference 10, and isn’t repeated here. A similar approach was used for the rectification
analysis of a FET's drain current as a function of a small voltage VX, applied to its gate.
The results of evaluating the second-order rectified term for the FET's drain current are
summarized in Eq. 7-15. Like the BJT, an FET's second-order term has an ac and a dc
component. The simplified expression for the dc term of the rectified drain current is
given here, where the rectified dc drain current is directly proportional to the square of
the amplitude of VX, the spurious signal. However, Eq. 7-15 also reveals a very important
difference between the degree of the rectification produced by FETs relative to BJTs.

()
2

DSSI
2

PV
XV

=DCDi •







∆ Eq. 7-15

Whereas in a BJT the change in collector current has a direct relationship to its quiescent
collector current level, the change in a JFET's drain current is proportional to its drain
current at zero gate-source voltage, IDSS, and inversely proportional to the square of its
channel pinch-off voltage, VP — parameters that are geometry and process dependent.
Typically, JFETs used in the input stages of in-amps and op amps are biased with their

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.125

quiescent current of ~0.5 • IDSS. Therefore, the change in a JFET's drain current is
independent of its quiescent drain current; hence, independent of the operating point.

A quantitative comparison of second-order rectified dc terms between BJTs and FETs is
illustrated in Figure 7-110. In this example, a bipolar transistor with a unit emitter area of
576µm2 is compared to a unit-area JFET designed for an IDSS of 20µA and a pinch-off
voltage of 2V. Each device is biased at 10µA and operated at TA = 25°C.

The important result is that, under identical quiescent current levels, the change in
collector current in bipolar transistors is about 1500 times greater than the change in a
JFET's drain current. This explains why FET-input amplifiers behave with less sensitivity
to large amplitude HF stimulus. As a result, they offer more RFI rectification immunity.

Figure 7-110: Relative sensitivity comparison - BJT versus JFET
What all this boils down to is this: Since a user has virtually no access to the amplifier’s
internal circuitry, the prevention of IC circuit performance degradation due to RFI is left
essentially to those means which are external to the ICs.

As the analysis above shows, regardless of the amplifier type, RFI rectification is directly
proportional to the square of the interfering signal’s amplitude. Therefore, to minimize
RFI rectification in precision amplifiers, the level of interference must be reduced or
eliminated, prior to the stage. The most direct way to reduce or eliminate the unwanted
noise is by proper filtering.

This topic is covered in the section immediately following.

� BJT:
Emitter area = 576µm2

IC = 10µA
VT = 25.68mV @ 25°C

4
I

V
V i C

2

T
X

C •







=∆

264
V

2
X=

� JFET:
IDSS = 20µA (Z/L=1)
VP = 2V
ID = 10µA

2
I

V
V i DSS

2

P
X

D •







=∆

3

2
X

400x10

V
=

� Conclusion: BJTs ~1500 more sensitive than JFETs!

 OP AMP APPLICATIONS

7.126

Reducing RFI rectification within op amp and in-amp circuits

EMI and RFI can seriously affect the dc performance of high accuracy analog circuits.
Because of their relatively low bandwidth, precision op amps and in-amps simply won’t
accurately amplify RF signals in the MHz range. However, if these out-of-band signals
are allowed to couple into a precision amplifier through either its input, output, or power
supply pins, they can be internally rectified by various amplifier junctions, ultimately
causing an undesirable dc offset at the output. The previous theoretical discussion of this
phenomenon has shown its basic mechanisms. The logical next step is to show how
proper filtering can minimize or eliminate these errors.

Elsewhere in this chapter we have discussed how proper supply decoupling minimizes
RFI on IC power pins. Further discussion is required with respect to the amplifier inputs
and outputs, at the device level. It is assumed at this point that system level EMI/RFI
approaches have already been implemented, such as an RFI-tight enclosure, properly
grounded shields, power rail filtering, etc. The steps following can be considered as
circuit-level EMI/RFI prevention.

Op amp inputs

The best way to prevent input stage rectification is to use a low-pass filter located close to
the op amp input as shown in Figure 7-111. In the case of the inverting op amp at the left,
filter capacitor C is placed between equal-value resistors R1-R2. This results in a simple
corner frequency expression, as shown in the figure. At very low frequencies or dc, the
closed loop gain of the circuit is –R3/(R1+R2). Note that C cannot be connected directly
to the inverting input of the op amp, since that would cause instability. The filter
bandwidth can be chosen at least 100 times the signal bandwidth to minimize signal loss.

 Figure 7-111: Simple EMI/RFI noise filters for op amp circuits
For the non-inverting case on the right, capacitor C can be connected directly to the op
amp input as shown, and an input resistor with a value "R" yields the same corner
frequency as the inverting case. In both cases low inductance chip-style capacitors should
be used, such as NP0 ceramics. The capacitor should in any case be free of losses or
voltage coefficient problems, which limits it to either the NP0 mentioned, or a film type.

R1 = 2R R2 = 2R R3

_

+

C
C

R1 = R

+

_

R3

R2

EMI FILTER BANDWIDTH =
> 100× SIGNAL BANDWIDTH

1
2π R C

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.127

It should be noted that a ferrite bead can be used instead of R1, however ferrite bead
impedance is not well controlled and is generally no greater than 100Ω at 10MHz to
100MHz. This requires a large value capacitor to attenuate lower frequencies.

In-amp inputs

Precision in-amps are particularly sensitive to dc offset errors due to the presence of CM
EMI/RFI. This is very much like the problem in op amps. And, as is true with op amps,
the sensitivity to EMI/RFI is more acute with the lower power in-amp devices.

A general-purpose approach to proper filtering for device level application of in-amps is
shown in Figure 7-112. In this circuit the in-amp could in practice be any one of a
number of devices. The relatively complex balanced RC filter preceding the in-amp
performs all of the high frequency filtering. The in-amp would be programmed for the
gain required in the application, via its gain-set resistance (not shown).

Figure 7-112: A general-purpose common-mode/differential-mode RC EMI/RFI
filter for in-amps

Within the filter, note that fully balanced filtering is provided for both CM (R1-C1 and
R2-C2) as well as differential mode (DM) signals (R1+R2, and C3 || the series connection
of C1-C2). If R1-R2 and C1-C2 aren’t well matched, some of the input common-mode
signal at VIN will be converted to a differential mode signal at the in-amp inputs. For this
reason, C1 and C2 should be matched to within at least 5% of each other. Also, R1 and
R2 should be 1% metal film resistors, so as to aid this matching. It is assumed that the
source resistances seen at the VIN terminals are low with respect to R1-R2, and matched.
In this type of filter, C3 should be chosen much larger than C1 or C2 (C3 ≥ C1, C2), in
order to suppress spurious differential signals due to CM⇒DM conversion resulting from
mismatch of the R1-C1 and R2-C2 time constants.

IN-AMP

R1

R2

C1

C2

C3

+

_

τDIFF = (R1 + R2)

τCM = R1 C1 = R2 C2
τDIFF >> τCM

R1 C1 = R2 C2
R1 = R2 SHOULD BE 1% RESISTORS
C1 = C2 SHOULD BE ≤ 5% CAPACITORS

DIFFERENTIAL
FILTER BANDWIDTH

1

2π (R1 + R2)
=

VIN

VOUT

C1·C2
C1 + C2 + C3

C1·C2
C1 + C2 + C3

 OP AMP APPLICATIONS

7.128

The overall filter bandwidth should be at least 100 times the input signal bandwidth.
Physically, the filter components should be symmetrically mounted on a PC board with a
large area ground plane and placed close to the in-amp inputs for optimum performance.

Figure 7-113 shows a family of these filters, as suited to a range of different in-amps. The
RC components should be tailored to the different in-amp devices, as per the table. These
filter components are selected for a reasonable balance of low EMI/RFI sensitivity and a
low increase in noise (vis-à-vis that of the related in-amp, without the filter).

Figure 7-113: Flexible common-mode and differential-mode RC EMI/RFI filters
are useful with the AD620 series, the AD623, AD627, and other in-amps

To test the EMI/RFI sensitivity of the configuration, a 1Vp-p CM signal can be applied to
the input resistors, as noted. With a typically used in-amp such as the AD620 working at
a gain of 1000, the maximum RTI input offset voltage shift observed was 1.5µV over the
20MHz range. In the AD620 filter example, the differential bandwidth is about 400 Hz.

 Figure 7-114: For simplicity as well as lowest noise EMI/RFI filter operation, a
common-mode choke is useful with the AD620 series in-amp devices

Common-mode chokes offer a simple, one-component EMI/RFI protection alternative to
the passive RC filters, as shown in Figure 7-114.

U1

R1

R2

C1

C2
C3

+

_

RG

U1 C1/C2 C3
≤ 5% 10%

AD620/621/622 4.02k 1nF 47nF
AD623 10k 1nF 22nF

VOUT
VIN

50Ω
SINEWAVE
SOURCE

RF CM test
DC - 20MHz

1V p-p

AD627 20k 1nF 22nF

R1/R2
1%

AD620
AD621
AD622

+

_

RG

�COMMON MODE CHOKE:
PULSE ENGINEERING B4001
http://www.pulseeng.com

50Ω
SINEWAVE
SOURCE

RF CM test
DC - 20MHz

1V p-p

VIN

VOUTAD620
AD621
AD622

+

_

RG

�COMMON MODE CHOKE:
PULSE ENGINEERING B4001
http://www.pulseeng.com

50Ω
SINEWAVE
SOURCE

RF CM test
DC - 20MHz

1V p-p

VIN

VOUT

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.129

In addition to being a low component count approach, choke-based filters offer low
noise, by dispensing with the resistances. Selecting the proper common-mode choke is
critical, however. The choke used in the circuit of Figure 7-114 is a Pulse Engineering
B4001. The maximum RTI offset shift measured from DC to 20MHz at G = 1000 was
4.5µV. Either an off-the-shelf choke such as the B4001 can be used for this filter, or,
alternately one can be constructed. Since balance of the windings is important, bifilar
wire is suggested. The core material must of course operate over the expected frequency
band. Note that, unlike the Figure 7-113 family of RC filters, a choke-only filter offers no
differential filtration. Differential mode filtering can be optionally added, with a second
stage following the choke, by adding the R1-C3-R2 connections of Figure 7-112.

For further information on in-amp EMI/RFI filtering, see References 10, and 12 - 15.

Amplifier outputs and EMI/RFI

In addition to filtering the input and power pins, amplifier outputs also need to be
protected from EMI/RFI, especially if they must drive long lengths of cable, which act as
antennas. RF signals received on an output line can couple back into the amplifier input
where it is rectified, and appears again on the output as an offset shift.

A resistor and/or ferrite bead, or both, in series with the output is the simplest and least
expensive output filter, as shown in Figure 7-115 (upper circuit).

 Figure 7-115: Op amp and in-amp outputs should be protected against EMI/RFI,
particularly if they drive long cables.

Adding a resistor-capacitor-resistor "T" circuit as shown in Figure 7-115 (lower circuit)
improves this filter with just slightly more complexity. The output resistor and capacitor
divert most of the high frequency energy away from the amplifier, making this
configuration useful even with low power active devices. Of course, the time constant of
the filter parts must be chosen carefully, to minimize any degradation of the desired
output signal. In this case the RC components are chosen for an approximate 3MHz
signal bandwidth, suitable for instrumentation or other low bandwidth stages.

RESISTOR or
FERRITE BEAD

(or BOTH)
AMP

R1
100Ω

VOUT

RC “T” FILTERAMP
C

1nF

R1
100Ω

R2
100Ω

VOUT

 OP AMP APPLICATIONS

7.130

Printed Circuit Board Design for EMI/RFI Protection

This section summarizes general points on EMI/RFI with respect to the printed circuit board
(PCB) layout. It complements earlier chapter discussions on general PCB design techniques.

When a PCB design has not been optimized in terms of EMI/RFI, system performance can be
compromised. This is true not only for signal-path performance, but also for the system’s
susceptibility to EMI, plus the degree of EMI radiated by the system. Failure to implement
sound PCB layout techniques will very likely lead to system/instrument EMC failures.

To summarize earlier points of this section, a real-world PCB layout may allow multiple
paths through which high-frequency noise can couple/radiate into and/or out of the circuit.
This is especially true for digital circuitry, operating at high edge rates. It is the rapid changes
of logic state (1 ⇒ 0 or 0 ⇒ 1), i.e., the edge rate which contains the HF energy which can
easily radiate as EMI. While similar points are applicable to precision high-speed analog or
mixed analog/digital circuits, logic devices are by far the worst potential EMI offenders.
Identifying critical circuits and paths helps in designing the PCB for both low emissions and
susceptibility to radiated and conducted external and internal noise sources.

Choose logic devices carefully!

Logic family speaking, a key point in minimizing system noise problems is to choose devices
no faster than actually required by the application. Many designers assume that faster is
always better— fast logic is better than slow, high bandwidth amplifiers better than low
bandwidth ones, and fast DACs and ADCs are better, even if the speed isn’t required by the
system. Unfortunately, faster is not better, and actually may be worse for EMI concerns.

Many fast DACs and ADCs have digital inputs and outputs with edge rates in the 1ns/V
region. Because of this wide bandwidth, the sampling clock and the digital inputs can
respond to any form of high frequency noise, even glitches as narrow as 1 to 3ns. These high
speed data converters and amplifiers are thus easy prey for the high frequency noise of
microprocessors, digital signal processors, motors, switching regulators, hand-held radios,
electric jackhammers, etc. With some of these high-speed devices, a small amount of
input/output filtering may be required to desensitize the circuit from its EMI/RFI
environment. A ferrite bead just before the local decoupling capacitor is very effective in
filtering high frequency noise on supply lines. Of course, with circuits requiring bipolar
supplies, this technique should be applied to both positive and negative supply lines.

To help reduce emissions generated by extremely fast moving digital signals at DAC inputs
or ADC outputs, a small resistor or ferrite bead may be required at each digital input/output.

Design PCBs thoughtfully

Once the system’s critical paths and circuits have been identified, the next step in
implementing sound PCB layout is to partition the printed circuit board according to
circuit function. This involves the appropriate use of power, ground, and signal planes.
Good PCB layouts also isolate critical analog paths from sources of high interference
(I/O lines and connectors, for example). High frequency circuits (analog and digital)
should be separated from low frequency ones. Furthermore, automatic signal routing

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.131

CAD layout software should be used with extreme caution. Critical signal paths should
be routed by hand, to avoid undesired coupling and/or emissions.

Properly designed multilayer PCBs can reduce EMI emissions and increase immunity to RF
fields, by a factor of 10 or more, compared to double-sided boards. A multilayer board allows
a complete layer to be used for the ground plane, whereas the ground plane side of a double-
sided board is often disrupted with signal crossovers, etc. If the system has separate analog
and digital ground and power planes, the analog ground plane should be underneath the
analog power plane, and similarly, the digital ground plane should be underneath the digital
power plane. There should be no overlap between analog and digital ground planes, nor
analog and digital power planes.

Designing Controlled Impedances Traces on PCBs

A variety of trace geometries are possible with controlled impedance designs, and they may
be either integral to or allied to the PCB pattern. In the discussions below, the basic patterns
follow those of the IPC, as described in standard 2141 (see Reference 16).

Note that the figures below use the term "ground plane". It should be understood that this
plane is in fact a large area, low impedance reference plane. In practice it may actually be
either a ground plane or a power plane, both of which are assumed to be at zero ac potential.

The first of these is the simple wire-over-a-plane form of transmission line, also called a wire
microstrip. A cross-sectional view is shown in Figure 7-116. This type of transmission line
might be a signal wire used within a breadboard, for example. It is composed simply of a
discrete insulated wire spaced a fixed distance over a ground plane. The dielectric would be
either the insulation wall of the wire, or a combination of this insulation and air.

 Figure 7-116: A wire microstrip transmission line with defined impedance is
formed by an insulated wire spaced from a ground plane

The impedance of this line in ohms can be estimated with Eq. 7-16. Here D is the conductor
diameter, H the wire spacing above the plane, and εr the dielectric constant.

() 



=Ω

D
4H

ln
60

oZ
rε

 Eq. 7-16

For patterns integral to the PCB, there are a variety of geometric models from which to
choose, single-ended and differential. These are covered in some detail within IPC standard
2141 (see Reference 16), but information on two popular examples is shown here.

DIELECTRIC

WIRE
D

H

GROUND PLANE

 OP AMP APPLICATIONS

7.132

Before beginning any PCB-based transmission line design, it should be understood that
there are abundant equations, all claiming to cover such designs. In this context, "Which
of these are accurate?" is an extremely pertinent question. The unfortunate answer is,
none are perfectly so! All of the existing equations are approximations, and thus accurate
to varying degrees, depending upon specifics. The best known and most widely quoted
equations are those of Reference 16, but even these come with application caveats.

Reference 17 has evaluated the Reference 16 equations for various geometric patterns
against test PCB samples, finding that predicted accuracy varies according to target
impedance. Reference 18 also evaluates the Reference 16 equations, offering an
alternative and even more complex set (see Reference 19). The equations quoted below
are from Reference 16, and are offered here as a starting point for a design, subject to
further analysis, testing and design verification. The bottom line is, study carefully, and
take PCB trace impedance equations with a proper dose of salt.

Microstrip PCB transmission lines

For a simple two-sided PCB design where one side is a ground plane, a signal trace on the
other side can be designed for controlled impedance. This geometry is known as a surface
microstrip, or more simply, microstrip.

Figure 7-117: A microstrip transmission line with defined impedance is formed
by a PCB trace of appropriate geometry, spaced from a ground plane

A cross-sectional view of a two-layer PCB illustrates this microstrip geometry as shown
in Figure 7-117.

For a given PCB laminate and copper weight, note that all parameters will be
predetermined except for W, the width of the signal trace. Eq. 7-17 can then be used to
design a PCB trace to match the impedance required by the circuit. For the signal trace of
width W and thickness T, separated by distance H from a ground (or power) plane by a
PCB dielectric with dielectric constant εr, the characteristic impedance is:

() ()






=Ω

T+0.8W
5.98H

ln
1.41+

87
oZ

rε Eq. 7-17

Note that in these expressions, measurements are in common dimensions (mils).

DIELECTRIC

TRACE
W

H

T

GROUND PLANE

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.133

These transmission lines will have not only a characteristic impedance, but also
capacitance. This can be calculated in terms of pF/in as shown in Eq. 7-18.

() ()
()[]T+0.8W5.98Hln

1.41+0.67
pF/inoC rε

=
 Eq. 7-18

As an example including these calculations, a 2-layer board might use 20-mil wide (W), 1
ounce (T=1.4) copper traces separated by 10-mil (H) FR-4 (εr =4.0) dielectric material. The
resulting impedance for this microstrip would be about 50Ω. For other standard impedances,
for example the 75Ω video standard, adjust "W" to about 8.3 mils.

Some Microstrip rules-of-thumb

This example touches an interesting and quite handy point. Reference 17 discusses a useful
rule of thumb pertaining to microstrip PCB impedance. For a case of dielectric constant of
4.0 (FR-4), it turns out that when W/H is 2/1, the resulting impedance will be close to 50Ω
(as in the first example, with W=20 mils).

Careful readers will note that Eq. 7-17 predicts Zo to be about 46Ω, generally consistent with
accuracy quoted in Reference 17 (>5%). The IPC microstrip equation is most accurate
between 50 and 100Ω, but is substantially less so for lower (or higher) impedances.
Reference 20 gives tabular results of various PCB industry impedance calculator tools.

The propagation delay of the microstrip line can also be calculated, as per Eq. 7-19. This is
the one-way transit time for a microstrip signal trace. Interestingly, for a given geometry
model, the delay constant in ns/ft is a function only of the dielectric constant, and not the
trace dimensions (see Reference 21). Note that this is quite a convenient situation. It means
that, with a given PCB laminate (and given εr), the propagation delay constant is fixed for
various impedance lines.

() 0.67+0.4751.017ns/ftpdt rε=
 Eq. 7-19

This delay constant can also be expressed in terms of ps/in, a form which will be more
practical for smaller PCBs. This is:

() 0.67+0.47585ps/inpdt rε=
 Eq. 7-20

Thus for an example PCB dielectric constant of 4.0, it can be noted that a microstrip’s
delay constant is about 1.63ns/ft, or 136ps/in. These two additional rules-of-thumb can be
useful in designing the timing of signals across PCB trace runs.

 OP AMP APPLICATIONS

7.134

Symmetric Stripline PCB transmission lines

A method of PCB design preferred from many viewpoints is a multi-layer PCB. This
arrangement embeds the signal trace between a power and a ground plane, as shown in
the cross-sectional view of Figure 7-118. The low-impedance ac-ground planes and the
embedded signal trace form a symmetric stripline transmission line.

As can be noted from the figure, the return current path for a high frequency signal trace
is located directly above and below the signal trace on the ground/power planes. The high
frequency signal is thus contained entirely inside the PCB, minimizing emissions, and
providing natural shielding against incoming spurious signals.

 Figure 7-118: A symmetric stripline transmission line with defined impedance is
formed by a PCB trace of appropriate geometry embedded between equally

spaced ground and/or power planes
The characteristic impedance of this arrangement is again dependent upon geometry and
the εr of the PCB dielectric. An expression for ZO of the stripline transmission line is:

() ()
()






=Ω

T+0.8W
B1.9

ln
60

oZ
rε Eq. 7-21

Here, all dimensions are again in mils, and B is the spacing between the two planes. In
this symmetric geometry, note that B is also equal to 2H + T. Reference 17 indicates that
the accuracy of this Reference 16 equation is typically on the order of 6%.

Another handy rule-of-thumb for the symmetric stripline in an εr = 4.0 case is to make B a
multiple of W, in the range of 2 to 2.2. This will result in an stripline impedance of about
50Ω. Of course this rule is based on a further approximation, by neglecting T.
Nevertheless, it is still useful for ballpark estimates.

The symmetric stripline also has a characteristic capacitance, which can be calculated in
terms of pF/in as shown in Eq. 7-22.

() ()
()[]T+0.8W3.81Hln

1.41
pF/inoC rε

=
 Eq. 7-22

DIELECTRIC

EMBEDDED
TRACE

W

H

T
GROUND,
POWER
PLANES

B

H

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.135

The propagation delay of the symmetric stripline is shown in eq. 7-23.

() rε1.017ns/ftpdt =
 Eq. 7-23

or, in terms of ps:

() rε85ps/inpdt =
 Eq. 7-24

For a PCB dielectric constant of 4.0, it can be noted that the symmetric stripline’s delay
constant is almost exactly 2ns/ft, or 170ps/in.

Some Pros and Cons of Embedding Traces

The above discussions allow the design of PCB traces of defined impedance, either on a
surface layer or embedded between layers. There of course are many other considerations
beyond these impedance issues.

Embedded signals do have one major and obvious disadvantage— the debugging of the
hidden circuit traces is difficult to impossible. Some of the pros and cons of embedded
signal traces are summarized in Figure 7-119.

 Figure 7-119: The pros and cons of not embedding vs. the embedding of signal
traces in multi-layer PCB designs

Multi-layer PCBs can be designed without the use of embedded traces, as is shown in the
left-most cross-sectional example. This embedded case could be considered as a doubled
two-layer PCB design (i.e., four copper layers overall). The routed traces at the top form
a microstrip with the power plane, while the traces at the bottom form a microstrip with
the ground plane. In this example, the signal traces of both outer layers are readily
accessible for measurement and troubleshooting purposes. But, the arrangement does
nothing to take advantage of the shielding properties of the planes.

This non embedded arrangement will have greater emissions and susceptibility to
external signals, vis-a-vis the embedded case at the right, which uses the embedding, and
does take full advantage of the planes. As in many other engineering efforts, the decision

NOT EMBEDDED

Route

Power

Ground

Route

Power
Route
Route
Ground

�Advantages
z Signal traces shielded and protected
z Lower impedance, thus lower emissions and crosstalk
z Significant improvement > 50MHz

�Disadvantages
z Difficult prototyping and troubleshooting
z Decoupling may be more difficult
z Impedance may be too low for easy matching

EMBEDDED

 OP AMP APPLICATIONS

7.136

of embedded vs. not-embedded for the PCB design becomes a tradeoff, in this case one
of reduced emissions vs. ease of testing.

Transmission Line Termination Rule-of-Thumb

Much has been written about terminating PCB traces in their characteristic impedance, to
avoid signal reflections. A good rule-of-thumb to determine when this is necessary is as
follows: Terminate the transmission line in its characteristic impedance when the one-way
propagation delay of the PCB track is equal to or greater than one-half the applied signal
rise/fall time (whichever edge is faster). For example, a 2 inch microstrip line over an
Er=4.0 dielectric would have a delay of ~270ps. Using the above rule strictly,
termination would be appropriate whenever the signal rise time is < ~500ps. A more
conservative rule is to use a 2 inch (PCB track length)/nanosecond (rise/fall time) rule. If
the signal trace exceeds this trace-length/speed criterion, then termination should be used.

For example, PCB tracks for high-speed logic with rise/fall time of 5ns should be terminated
in their characteristic impedance if the track length is equal to or greater than 10 inches
(where measured length includes meanders).

In the analog domain, it is important to note that this same 2 inch/nanosecond rule of thumb
should also be used with op amps and other circuits, to determine the need for transmission
line techniques. For instance, if an amplifier must output a maximum frequency of fmax, then
the equivalent risetime tr is related to this fmax. This limiting risetime, tr, can be calculated as:

tr = 0.35/fmax Eq. 7-25

The maximum PCB track length is then calculated by multiplying tr by 2 inch/nanosecond.
For example, a maximum frequency of 100MHz corresponds to a risetime of 3.5ns, so a 7
inch or more track carrying this signal should be treated as a transmission line.

The best ways to keep sensitive analog circuits from being affected by fast logic are to
physically separate the two by the PCB layout, and to use no faster logic family than is
dictated by system requirements. In some cases, this may require the use of several logic
families in a system. An alternative is to use series resistance or ferrite beads to slow
down the logic transitions where highest speed isn’t required.

A general method of doing this is to use a series R at a logic driver output, and a shunt C
at a CMOS gate input. The series resistance and the net input capacitance of the gate
form a lowpass filter. Typical CMOS input capacitance is 10pF. Locate the series resistor
close to the driving gate, adding an additional small capacitance, as needed. The resistor
minimizes transient switching currents, and may also eliminate the necessity for
transmission line techniques. The value of the resistor should be chosen such that the rise
and fall times at the receiving gate are fast enough to meet system requirement, but no
faster. Also, make sure that the resistor is not so large that the logic levels at the receiver
are out of specification because of the source and sink current which must flow through
the resistor. Use of CMOS logic will simplify this, since the input currents are so low.

HARDWARE AND HOUSEKEEPING TECHNIQUES
EMI/RFI CONSIDERATIONS

 7.137

REFERENCES: EMI/RFI CONSIDERATIONS

1. Tim Williams, EMC for Product Designers, 2nd Ed., Newnes, Oxford, 1996, ISBN: 0 7506 2466 3.

2. Henry Ott, Noise Reduction Techniques In Electronic Systems, 2nd Ed., John Wiley & Sons, New

York, 1988, ISBN 0-471-85068-3.

3. Mark Montrose, EMC and the Printed Circuit Board, IEEE Press, 1999, ISBN 0-7803-4703-X.

4. Ralph Morrison, Grounding And Shielding Techniques in Instrumentation, 3rd Ed., John Wiley &

Sons, New York, 1986, ISBN 0-471-83805-5.

5. Daryl Gerke and William Kimmel, "Designer’s Guide to Electromagnetic Compatibility," EDN,

January 20, 1994.

6. Designing for EMC (Workshop Notes), Kimmel Gerke Associates, Ltd., 1994.

7. Daryl Gerke and William Kimmel, "EMI and Circuit Components," EDN, September 1, 2000.

8. Alan Rich, "Understanding Interference-Type Noise," Analog Dialogue, Vol. 16, No. 3, 1982, pp.

16-19 (also available as application note AN346).

9. Alan Rich, "Shielding and Guarding," Analog Dialogue, Vol. 17, No. 1, 1983, pp. 8-13 (also available

as application note AN347).

10. James Wong, Joe Buxton, Adolfo Garcia, James Bryant, "Filtering and Protection Against EMI/RFI"

and "Input Stage RFI Rectification Sensitivity", Chapter 1, pg. 21-55 of Systems Application Guide,
1993, Analog Devices, Inc., Norwood, MA, ISBN 0-916550-13-3.

11. Adolfo Garcia, "EMI/RFI Considerations", Chapter 7, pg 69-88 of High Speed Design Techniques,

1996, Analog Devices, Inc., Norwood, MA, 1993, ISBN 0-916550-17-6.

12. Walt Kester, Walt Jung, Chuck Kitchen, "Preventing RFI Rectification", Chapter 10, pg 10.39-10.43 of

Practical Design Techniques for Sensor Signal Conditioning, Analog Devices, Inc., Norwood, MA,
1999, ISBN 0-916550-20-6.

13. Charles Kitchen, Lew Counts, A Designer’s Guide to Instrumentation Amplifiers, Analog Devices,

Inc., 2000.

14. B4001 and B4003 common-mode chokes, Pulse Engineering, Inc., 12220 World Trade Drive, San

Diego, CA, 92128, 619-674-8100, http://www.pulseeng.com

15. Understanding Common Mode Noise, Pulse Engineering, Inc., 12220 World Trade Drive, San

Diego, CA, 92128, 619-674-8100, http://www.pulseeng.com

16. Standard IPC-2141, "Controlled Impedance Circuit Boards and High Speed Logic Design," 1996,

Institute for Interconnection and Packaging Electronic Circuits, 2215 Sanders Road, Northbrook, IL,
60062-6135, (847) 509-9700, http://www.ipc.org

17. Eric Bogatin, "Verifying the Accuracy of 2D Field Solvers for Characteristic Impedance Calculation,"

Ansoft Seminar, October 11, 2000, http://www.bogatinenterprises.com

18. Andrew Burkhardt, Christopher Gregg, Alan Staniforth, "Calculation of PCB Track Impedance,"

Technical Paper S-19-5, presented at the IPC Printed Circuits Expo '99 Conference, March 14–18,
1999

 OP AMP APPLICATIONS

7.138

19. Brian C. Wadell, Transmission Line Design Handbook, Artech House, Norwood, MA, 1991, ISBN:
0-89006-436-9

20. Eric Bogatin, "No Myths Allowed, "Impedance Calculations"," a Chip Center column", November 1,

1999, http://www.chipcenter.com/signalintegrity

21. William R. Blood, Jr., MECL System Design Handbook (HB205/D, Rev. 1A May 1988), ON

Semiconductor, August, 2000.

22. Paul Brokaw, "An IC Amplifier User Guide To Decoupling, Grounding, And Making Things Go Right

For A Change," Analog Devices AN202.

Some useful EMC and signal integrity related URLs:

Eric Bogatin website, http://www.bogatinenterprises.com

Chip Center’s "Signal Integrity" page, http://www.chipcenter.com/signalintegrity

Kimmel Gerke Associates website, http://www.emiguru.com

Henry Ott website, http://www.hottconsultants.com

IEEE EMC website, http://www.ewh.ieee.org/soc/emcs

Mark Montrose website, http://www.montrosecompliance.com/index.html

Tim Williams website, http://www.elmac.co.uk

ACKNOWLEDGMENTS:

Eric Bogatin made helpful comments on this section, which were very much appreciated.

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.139

SECTION 7-7: SIMULATION, BREADBOARDING
AND PROTOTYPING
Joe Buxton, Walt Kester, James Bryant, Walt Jung
In this final section of the chapter, the practical aspects of assembling hardware for op
amp and other analog functions are brought to play. Various experimental techniques are
useful towards verifying the integrity of a design. These include electronic analog circuit
simulation programs, to be used with (but not to the exclusion of) the allied lab processes
of breadboarding and prototyping.

Analog Circuit Simulation

In the past decade, circuit simulation has taken on an increasingly important role within
analog circuit design. The most popular simulation tool for this is SPICE, which is
available in multiple forms for various computer platforms (see References 1 and 2).
However, to achieve meaningful simulation results, designers need accurate models of
many system components. The most critical of these are realistic models for ICs, the
active devices that drive modern designs. In the early 1990’s, Analog Devices developed
an advanced op amp SPICE model, which is in fact still in use today (see References 3
and 4). Within this innovative open amplifier architecture, gain and phase response can
be fully modeled, enabling designers to accurately predict ac, dc, and transient
performance behavior. This modeling methodology has also been extended to include
other devices such as in-amps, voltage references, and analog multipliers.

Figure 7-120: Used wisely, simulation is a powerful design tool
Figure 7-120 lists some major SPICE simulation objectives. The popularity of SPICE
simulation has led to many op amp macromodel releases, which (ideally) software-mimic
amplifier electrical performance. With numerous models available, several confusions are
possible. There may be uncertainty as to what is/isn’t modeled, plus a basic question of
model accuracy. All of these points are important, in order to place confidence in
simulation results. So, verification of a model is important, checking it by comparison to
the actual device performance conditions, before trusting it for serious designs.

Of course, a successful first design step using an accurate op amp model by itself doesn’t
necessarily guarantee totally valid simulations. A simulation based on incomplete
information has limited value. All parts of a target circuit should be modeled, including
the surrounding passive components, various parasitic effects, and temperature changes.
Then, the circuit needs to be verified in the lab, by breadboarding and prototyping. A
breadboard circuit is a quickly executed mockup of a circuit design using a semi-
permanent lab platform, i.e., one which is less than final physical form. It is intended to
show real performance, but without the total physical environment. A good breadboard
can often reveal behavior not predicted by SPICE, either because of an incomplete

� Understand Realistic Simulation Goals
� Evaluate Available Models Accordingly
� Know the Capabilities for Each Competing Op Amp Model
� Following Simulation, Breadboarding is Always Desirable and Necessary

 OP AMP APPLICATIONS

7.140

model, external circuit parasitics, or numerous other reasons. However, by using SPICE
along with intelligent breadboarding techniques, a circuit can be efficiently and quickly
designed with reasonably good assurance of working properly on a prototype version, or
even a final PCB. The following prototype phase is just one step removed from a final
PCB, and may in fact be an actual test PCB, with nearly all design components
incorporated, and with close to full performance.

The breadboard/prototype design steps are closely allied to simulation, usually following
it in the overall design process. These are more fully discussed in subsequent sections.

Macromodel vs. Micromodel

The distinction between macromodel and micromodel is often unclear. A micromodel
uses the actual transistor level and other SPICE models of an IC device, with all active
and passive parts fully characterized according to the manufacturing process. In
differentiating this type of model from a macromodel, some authors use the term device
level model to describe the resulting overall op amp model (see Reference 5). Typically, a
micromodel is used in the actual design process of an IC.

METHODOLOGY

ADVANTAGES

DISADVANTAGES

MACROMODEL

Ideal Elements
Model Device

Behavior

Fast Simulation
Time,

Easily Modified

May Not Model All
Characteristics

MICROMODEL

Fully Characterized
Transistor Level

Circuit

Most Complete
Model

Slow Simulation,
Convergence

Difficulty,
Non-Availability

Figure 7-121: Differentiating the Macromodel and Micromodel
A macromodel goes another route in emulating op amp performance. Taking into
consideration final device performance, it uses ideal native SPICE elements to model
observed behavior— as many as necessary. In developing a macromodel, a real device is
measured in terms of lab and data sheet performance, and the macromodel is adjusted to
match this behavior. Some aspects of performance may be sacrificed in doing this. Figure
7-121 compares the major pros and cons between macromodels and micromodels.

There are advantages and disadvantages to both approaches. A micromodel can give a
complete and accurate model of op amp circuit behavior under almost all conditions. But,
because of a large number of transistors and diodes with non-linear junctions, simulation
time is very long. Of course, manufacturers are also reluctant to release such models,
since they contain proprietary information. And, even though all transistors may be
included, this isn’t a guarantee of total accuracy, as the transistor models themselves
don’t cover all operational regions precisely. Furthermore, with a high node count,
SPICE can have convergence difficulties, causing a failed simulation. This point would
make a micromodel virtually useless for multiple amplifier active filters, for example.

On the other hand, a carefully developed macromodel can produce both accurate results
and simulation time savings. In more advanced macromodels such as the ADSpice model

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.141

described below, transient and ac device performance can be closely replicated. Op amp
non-linear behavior can also be included, such as output voltage and current swing limits.

However, because these macromodels are still simplifications of real devices, all non-
linearities aren’t modeled. For example, not all ADSpice models include common mode
input voltage range, or noise (while more recent ones do). Typically, in model
development parameters are optimized as may be critical to the intended application—
for example, ac and transient response. Including every possible characteristic could lead
to cumbersome macromodels that may even have convergence problems. Thus, ADSpice
macromodels include those op amp behavior characteristics critical to intended
performance for normal operating conditions, but not necessarily all non-linear behavior.

The ADSpice Op Amp Macromodels

The basic ADSpice model was developed as an op amp macromodeling advance, and as
an improved design tool for more accurate application circuit simulations. Since being
introduced in 1990, it has become a standard op amp macromodel topology, as evidenced
by industry adoption of the frequency shaping concepts (see References 6 and 7).

Prior to about 1990, a dominant op amp model architecture was the Boyle model (see
Reference 8). This macromodel, developed in the early 70’s, cannot accurately model
higher speed amplifiers. The primary reason for this is that it has limited frequency
shaping ability— only two poles and no zeroes. In contrast, the ADSpice model topology
has a flexible and open architecture, allowing virtually unlimited pole and zero frequency
shaping stages to be cascaded. This key difference provides much more accurate ac and
transient response, vis-à-vis the more simplistic Boyle model topology.

An ADSpice model is comprised of three main portions, described as follows. The first of
these is a combined input and gain stage, which will include transistor models as
appropriate to the device being modeled (NPN or PNP bipolar, JFET, MOSFET, etc.).
Next are the synthetic pole and zero stages, which are comprised of ideal SPICE native
elements. There may be only a few of these or there may be many, dependent on the
complexity of the op amp’s frequency response. Finally, there is an output stage, which
couples the first two sections to the outside world.

Before describing these sections in detail, it is important to realize that many variations
upon what is shown below do in fact exist. This is due to not just differences from one op
amp model to another, but also to evolutionary topology developments in op amp
hardware, which in turn has led to corresponding modeling changes. For example,
modern op amps often include either rail-rail output or input stages, or both.
Consequently more recent developments in the ADSpice models have addressed these
issues, along with corresponding model developments.

Furthermore, although the Boyle model and the original ADSpice models were designed
to support voltage feedback op amp topologies, subsequent additions have added current
feedback amplifier topologies. In fact, Reference 9 describes an ADSpice current
feedback macromodel which appeared just shortly after the voltage feedback model of
Reference 3. These current feedback macromodels are discussed in more detail below.

 OP AMP APPLICATIONS

7.142

Input and Gain/Pole stages

A basic ADSpice voltage feedback op amp macromodel input stage is shown in
Figure 7-122. As noted, it uses what are (typically) the only transistors in the entire
model, in this example the Q1-Q2 NPN pair, to the left on the diagram. These are needed
to properly model an op amp's differential input stage characteristics. A basic tenet of this
model topology is that this stage is designed for unity gain, by the proper choice of Q1-
Q2 operating current and gain-setting resistors R3-R4 and R5-R6.

Figure 7-122: Input and gain/pole stages of ADSpice macromodel
Although this example uses NPN transistors, the input stage is easily modified to use
PNP bipolars, JFET, or MOSFET devices. The rest of the input stage uses simple SPICE
elements such as resistors, capacitors, and controlled sources.

The open-loop gain vs. frequency characteristics of the modeled op amp is provided by
the gain stage, to the right in the diagram. Here controlled source gm1 senses the
differential collector voltage VD from the input stage, converting this voltage to a
proportional current. The gm1 output current flows in load resistor R7, producing a single
ended voltage referenced to an internal voltage, EREF. Typically, this voltage is derived
as a supply voltage midpoint, and is used throughout the model.

By simply making the gm1-R7 product equal to the specified gain of the op amp, this
stage produces the entire open-loop gain of the macromodel. This design factor means
that all other model stages operate at unity gain, a feature leading to significant flexibility
in adding and deleting subsequent stages. This approach allows the quick synthesis of the
complex ac characteristics typical of high performance, high speed op amps. In addition,
this stage also provides the dominant pole of the amplifier’s ac response. The open-loop
pole frequency is set by selection of capacitor C3, as noted in the diagram.

VD

IOS

CIN

+VS

-VS

I
2IN+

R3

R5

1

R1

C2

Q1

+ -

Q2

R2

IN-

VOS

R6

R4

Input

gm1

R7 C3

EREF

INPUT STAGE
GAIN = UNITY

OPEN LOOP GAIN/POLE STAGE
 GAIN = gm1 * R7

EN
IN1

IN2

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.143

Frequency Shaping Stages

Following the gain stage of the macromodel is a variable but unlimited number of pole
and/or zero stages, which in combination provide frequency response shaping. Typical
topologies for these stages are as shown in the Figure 7-123 diagram. The stages can be
either a single pole or a single zero, or combined pole/zero or zero/pole stages. All such
stages have a dc transfer gain of unity, and a given amplifier type can have all or just a
few of these stages, as may be require to synthesize its response.

Figure 7-123: The frequency shaping stages possible within the ADSpice model
The pole or zero frequency is set by the combination of the resistor(s) and capacitor, or
resistor(s) and inductor, as may be the case. Because an infinite number of values are
possible in SPICE, choice of RC values is somewhat arbitrary, and a wide range work.
Early ADSpice models used relatively high values, while later ones employ lower values
to reduce noise (described in more detail later). In all instances, it is assumed that each
stage provides zero loading to the driving stage. The stages shown reflect no particular op
amp, but example principles can be found within the OP27 model (see Reference 10).

Because all of these frequency-shaping stages are dc-coupled and have unity gain, any
number of them can be added or deleted, with no affect on the model’s low frequency
response. Most importantly, the high frequency gain and phase response can be precisely
tailored to match a real amplifier's response. The benefits of this frequency-shaping
flexibility are especially apparent in performance comparisons of the ADSpice model
closed loop pulse response and stability analysis, versus that of a more simplistic model.
This point is demonstrated by a later example.

ZERO STAGE

1R10R9
R10 * E1 =
+

R9

C5

E1
R10

ZERO/POLE STAGE
gm3 * R11 = 1

gm3
R11

L1R12

POLE/ZERO STAGE
gm4 * R13 = 1

gm4
R14

C6
R13

POLE STAGE
gm2 * R8 = 1

EREF

EREF EREF

gm2

R8 C4

EREF

 OP AMP APPLICATIONS

7.144

Macromodel output stages

A general form of the output stage for the ADSpice model, shown in Figure 7-124,
models a number of important op amp characteristics. The Thevenin equivalent resistance
of RO1 and RO2 mimics the op amp’s dc open loop output impedance, while inductor LO
models the rise in impedance at high frequencies. A unity gain characteristic for the stage
is set by the g7-RO1 and g8-RO2 products.

Additionally, output load current is correctly reflected in the supply currents. This feature
is a significant improvement over the Boyle model, because the power consumption of
the loaded circuit can be analyzed accurately. Furthermore, circuits using the op amp
supply currents as part of the signal path can also be correctly simulated. The output stage
shown is not intended to reflect any particular op amp, but close similarity is found
within the AD817 model (see Reference 11).

Figure 7-124: General-purpose macromodel output stage
With the recent advent of numerous rail-rail output stage op amps, a number of
customized model topologies have been developed. This expands the ADSpice library to
include rail-rail model behavior, matching op amp architectures using P and N MOSFET
devices, as well as bipolar devices. Characteristically, a rail-rail output stage includes
several key differentiating performance points. First and foremost is the ability to swing
the op amp output to within a few mV of both supplies. A second point is the fact that
such an output stage has a voltage gain greater than one, and a third is the relatively high
output impedance (high as contrasted to traditional emitter follower outputs).

Examples of several modeling approaches to rail-rail output stages are found in the ADI
SPICE macromodel library. Reference 12 employs CMOS devices to realize a rail-rail
output, while Reference 13 uses bipolar devices to the same end. The macromodels of
References 14 and 15 use synthesis techniques to model rail-rail outputs. References 16-
18 utilize combinations of selected discrete device models and synthesis techniques, to
realize rail-rail output operation for both op amp and in-amp devices.

g7 RO1

LO

D7 D8

D10

D9

g9

gSY

O
O2 sL 2

RR IMPEDANCE OUTPUT ++= O1

VX VO

+VS

-VS

RO2
g8

fSY V6

V5

V7 V8

EREF

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.145

In addition to rail-rail output operation, many modern op amps also feature rail-rail input
stages. Such stages essentially duplicate, for example, an NPN-based differential stage
with a complementary PNP stage, both stages operating in parallel. This allows the op
amp to provide a CM range that includes both supply rails. This performance feature can
also be accomplished within CMOS op amps, using both a P and N type MOS differential
pairs. Model examples reflecting rail-rail input stages include References 13, 14, and 17.

Model transient response

The performance advantage of the multiple pole/zero stages is readily demonstrated in a
transient pulse response test, as in Figure 7-125. This figure compares an actual OP249
op amp, the ADSpice model, and the Boyle model. It reveals the improved execution
resulting from the unlimited number of poles and zeros in this model.

The difference is easily apparent from this transient analysis plot for a unity gain follower
circuit. An OP249 amplifier was used, with the output connected to the inverting input,
and a 260pF capacitive load.

Figure 7-125: A pulse response comparison of an OP249 follower (left) model
favors the ADSpice model in terms of fidelity (center), but not the Boyle (right)

As can be noted, this results in ringing, as seen in the op amp response (left). Note that
the ADSpice model accurately predicts the amount of overshoot and frequency of the
damped ringing (center). In contrast, the Boyle model (right) predicts about half the
overshoot and significantly less ringing.

The Noise Model

An important enhancement to the ADSpice model is the ability to realistically model
noise performance of an op amp. The capability to model a circuit's noise in SPICE can
be appreciated by anyone who has tried to analyze noise by hand. A complete analysis is
an involved and tedious task that involves adding all the individual noise contributions
from all active devices and all resistors, and referring them to the input.

To aid this task, the ADSpice model was enhanced to include noise generators that
accurately mimic the broadband and 1/f noise of an actual op amp. Conceptually, this
involves first making an existing model noiseless, and then adding discrete noise
generators, so as to emulate the target device. As noted earlier, all ADI models aren’t

 OP AMP APPLICATIONS

7.146

necessarily designed for this noise-accurate performance. Selected device models are
designed for noise however, when their typical uses include low noise applications.

The first step is an exercise in scaling down the model internal impedances. For example,
by reducing the resistances in the pole/zero stages from a base resistance of 1E6Ω to 1Ω,
total noise is reduced dramatically, as figure 7-126 illustrates.

Figure 7-126: Towards achieving low noise operation, a first design step is the
reduction of pole/zero cell impedances to low values

For the "Noisy" column of the table, the noise from the pole stage shown with a large R9
resistor value is 129nV/ Hz. But when this resistor is scaled down by a factor of 106, to
1Ω , as in the "Noiseless" column, stage noise is 129pV/ Hz. Note also that
transconductance and capacitance values are also scaled by the same factor, maintaining
the same gain and pole frequency. To make the model’s input stage noiseless, it is
operated at a high current and with reduced load resistances, making noise contributions
negligible. Extending these techniques to the entire model renders it essentially noiseless.

Once global noise reduction is achieved, independent noise sources are added, one for
voltage noise and two for current noise. The basic noise source topology used is like
Figure 7-127, and it can be set up to produce both voltage and current noise outputs.

Figure 7-127: A basic SPICE noise generator is formed with diodes, resistors,
and controlled sources

Note that, within SPICE, semiconductor models can generate 1/f (flicker) noise. The
noise generators use diodes such as DN1 to produce this portion of the noise, modeling
the 1/f noise of the op amp. By properly specifying diode model parameters and bias
voltage VNOISE1, the 1/f noise is tailored to match the op amp. The noise current from
DN1 passes through a zero voltage source. Here VMEAS is being used as a measurement
device, combining the 1/f noise from DN1 and the broadband noise from RNOISE1.

RNOISE1 is selected for a value providing an appropriate broadband noise. The
combined noise current in VMEAS is monitored by FNOISE, and appears as a voltage
across RNOISE2. This voltage is then injected in series with one amplifier input via a

DN1
DNOISE1

RNOISE1VMEAS
0

RNOISE2

FNOISE

EREF

VNOISE1
0.61

gm2

R9 C4

CASE
"Noisy" "Noiseless"

R9 1x106Ω 1Ω
gm2 1x10-6 1.0
C4 159x10-15F 159x10-9F
Noise 129nV/√Hz 129pV/√HzEREF

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.147

controlled voltage source, such as EN of Figure 7-122 (see again). Either FNOISE or a
controlled voltage source coefficient can be used for overall noise voltage scaling.

Current noise generation is similar to the above, except that the RNOISE2 voltage
producing resistor isn’t used, and two current-controlled sources drive the amplifier
inputs. With all noise generators symmetrical about ground, dc errors aren’t introduced.

Current Feedback Amplifier Models

As noted previously, a new model topology was developed for current feedback
amplifiers, to accommodate their unique input stage structure (see Reference 9). The
model uses a topology as shown in Figure 7-128 for the input and gain stages. The
remaining model portions (not shown) contain multiple pole/zero stages and the output
stage, and are essentially the same as voltage feedback amplifiers, described above.

Figure 7-128: Input and gain stages of current feedback op amp macromodel
The four bipolar transistor input stage resembles actual current feedback amplifiers, with
a high impedance non-inverting input (+IN) and a low impedance inverting input (-IN).
In current feedback amplifiers, the maximum slew rate is very high, because dynamic
slew current isn’t limited to a differential pair tail current (as in voltage feedback op
amps). In current feedback op amp designs, much larger amounts of error current can
flow in the inverting input, as developed by the feedback network. Internally, this current
flows in either Q3 or Q4, and charges compensation capacitor C3 via current mirrors.

The current mirrors of the ADSpice model are actually voltage controlled current sources
in the gain stage, G1 and G2. They sense voltage drops across input stage resistors R1
and R2, and translating this into a C3 charging current. By making the value of G1 and
G2 equal to the R1- R2 reciprocal, the slew currents will be identical. By clamping the
R1-R2 voltage drops via D1-V1 and D2-V2, the maximum current is limited, which thus
sets the highest slew rate. Open loop gain or transresistance of the model is set by R5,
and the open loop pole frequency by C3-R5 (as described previously, Figure 7-122

 OP AMP APPLICATIONS

7.148

again). The output from across R5-C3 (node 12) drives the model’s succeeding frequency
shaping stages, and EREF is again an internal reference voltage.

One of the unique properties of current feedback amplifiers is that bandwidth is a
function of the feedback resistor and the internal compensation capacitor, C3. The lower
the feedback resistor, the greater the bandwidth, until a practical lower limit is reached,
i.e., the value at which the part oscillates. As the model includes a low impedance
inverting input, it accurately mimics real part behavior as RF is altered. Figure 7-129
compares the ADSpice model to the actual device for an AD811 video amplifier. As
shown, the model accurately predicts the gain roll off at the much lower frequency for the
1kΩ feedback resistor as opposed to the 500Ω resistor.

Figure 7-129: Comparison of a real AD811 current feedback op amp (left) with
macromodel (right) shows similar characteristics as feedback resistance is varied
The current feedback amplifier input and gain stage is an enhancement to the ADSpice
model that increases flexibility in modeling different op amp devices, and provides a net
increase in design cycle speed.

Simulation Must Not Replace Breadboarding!

No matter how accurate your models are, or how much confidence you have with
simulations, SPICE analysis alone should never totally replace breadboarding. As part
of a layout and the actual devices existing within a real world PCB assembly, there are
second and third order effects which can easily become relevant to performance. By and
large, SPICE will never ever "know" of such things, unless you explicitly enter them into
the SPICE netlist. However, this may be either difficult or outright impossible. You may
not even be aware of some things before a PCB is built and tested within the final
system— spurious signal coupling, the effects of crosstalk, the inevitable parasitic
capacitance, inductance, and resistance— on and on goes the list. Let’s face it, it is all but
impossible to include all of these effects in a simulation. Even if generally aware of their
existence, you simply won’t have any data whatsoever on the magnitudes involved
without actually building a PCB, and operating it under the intended conditions.

Furthermore, remember the fact that no macromodel includes all op amp characteristics.
For example, exceeding the input voltage range can cause non-linear behavior in an op

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.149

amp, which is not necessarily included in its model. Because of such effects that a
simulation might not predict, it is necessary to breadboard the circuit.

Even with models as comprehensive as those of the ADSpice library, external effects can
easily cause a circuit to work improperly. As noted, PCB parasitics can significantly alter
the frequency performance in high speed designs. Such parasitics are easily overlooked in
a SPICE simulation, but a breadboard will reveal the problems.

Ultimately, simulation and breadboarding should be used together to maximize the design
efficiency. Figure 7-130 summarizes these pro and con points of analog simulations.

Figure 7-130: Some analog simulation caveats
Obviously, the designer needs to be wary of what SPICE can/cannot do, and the necessity
of closely allying simulations with breadboarding and prototyping.

Simulation is a Tool to be Used Wisely

It must be remembered that while simulation is an extremely powerful tool, it must be
used wisely to realize its full benefits. This includes knowing models well, understanding
PCB and other parasitic effects, and anticipating the results. For example, consider a
simple differential amplifier comprised of an op amp and four equal resistors, to be
analyzed for common mode rejection ratio (CMRR) performance. At low frequencies,
CMRR will be dominated by resistor mismatch, while at higher frequencies it is
dominated by op amp CMRR performance. However, a SPICE simulation will only show
this if the external resistors are realistically mismatched, and the op amp model used also
properly treats not only dc CMRR, but also CMRR reduction at higher frequencies. If
these critically important points are overlooked in the analysis, then an optimistic result
will shows excellent CMRR performance over the entire circuit bandwidth.
Unfortunately, this is simply wrong. Alternatively, substituting into the netlist resistors
mismatched by their specified tolerances as well as an ADSpice model (which does have
CMRR frequency effects modeled) the end results will be quite different. CMRR
performance at low frequencies will be limited by resistor mismatch errors, and it will
degrade at higher frequencies, as would a real op amp device with CMRR versus
frequency effects.

Know the Models

Using various dc and ac tests, any op amp macromodel can be checked for accuracy and
functional completeness. Specialized test simulations can also be devised for other op
amp parameters important for a particular analysis. All this is critically important, as
knowing a model's capabilities ahead of time can help prevent many headaches later.

� Understand What’s Real (Hardware), and What Isn’t (SPICE)
� Use Breadboarding/Prototyping as Final Design Verification
� Be Aware of Non-Modeled Op Amp Characteristics
� Pay Attention to PCB Parasitics Impacting Circuit Behavior

 OP AMP APPLICATIONS

7.150

Understand PCB Parasitics

Even if the model passes all preliminary tests, caution still should be exercised. As noted,
PCB parasitics can have significant impact on a circuit's performance. This is especially
true for high speed circuits. A few picofarads of capacitance on the input node can make
the difference between a stable circuit and one that oscillates. Thus, these effects need to
be carefully considered when simulating the circuit to achieve meaningful results.

To illustrate the impact of PCB parasitics, the simple voltage follower circuit of Figure 7-
131 (left) was built twice. The first time this was on a carefully laid out PCB, and the
second time on a component plug-in type of prototype board. An AD847 op amp is used
because of its 50 MHz bandwidth, which makes the parasitic effects much more critical
(smaller C values will have a greater effect on results).

Figure 7-131: With care and low parasitic effects in the PCB layout, results of lab

testing (center) and simulation (right) can converge
As the results above indicate, this circuit executed on a properly laid out PCB has a clean
response with minor overshoot and ringing (center picture). The SPICE model results
also closely agree with the real part, showing a corresponding simulation (right picture).

On the other hand, the same circuit built on the plug-in prototype board shows distinctly
different results. In general it shows much worse performance, due to the relatively high
nodal capacitances around the op amp inputs, which degrade the square wave response to
severe ringing, much less than full capability of the part.

This is shown in Figure 7-132 (opposite) in the center and right pictures, respectively.
The voltage follower circuit on the left shows the additional capacitances as inherent to
the prototype board. With this test circuit and corresponding analysis, there was (initially)
no agreement between the poor lab test, and the parallel SPICE test. However, when the
relevant PCB parasitic capacitances are included in the SPICE file, then the simulation
results do agree with the real circuit, as noted in the right picture.

This example illustrates several key points. One, PCB parasitics can easily make a high
speed circuit behave much differently from a simplistic SPICE analysis. Secondly, when
the SPICE netlist is adjusted to more reasonably reflect the parasitic elements of a PCB,
then the simulation results do compare with the actual lab test. Finally, a point that should
be obvious, a clean PCB layout with minimal parasitics is critically important to high

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.151

speed designs. To put this in a broader perspective, op amps of today are capable of
operating to 1GHz or more!

Another interesting point is that the simulation can be used as a rough measure of the
PCB layout design. If the simulation, without any parasitics, agrees with the PCB, then
there is a reasonable assurance that PCB is well laid out.

Parasitic PCB elements are not the only area that may cause differences between the
simulation and the breadboard. A circuit may exhibit non-linear behavior during power-
on that will cause a device to lock-up. Or, a device may oscillate due to insufficient
power supply decoupling or lead inductance. SPICE circuits need no bypassing, but real
world ones always do! It is, practically speaking, impossible to anticipate all normal or
abnormal operating conditions to which an amplifier might be subjected.

Figure 7-132: Without low parasitics, lab testing results (center) and parallel
simulation (right) still show convergence— with a poorly damped response

Thus, it is always important that circuits be breadboarded and thoroughly checked in the
lab. Careful forethought in these stages of design helps minimize any unknown problems
from showing up when the final PCBs are manufactured.

Simulation Speeds the Design Cycle

Simulation is very effective in the initial design phase, to try out different ideas and
circuit configurations. When a circuit topology has been decided upon and tested in
SPICE, then a breadboard can be built. If the simulation was done carefully, the
breadboard has good likelihood of working correctly without significant modifications.

When the simulation and the actual results correlate, then the circuit can be easily altered
in SPICE to perform many different types of analysis. For example, it is much easier to
try to optimize the circuit while working within in SPICE, as opposed to repeatedly
modifying a breadboard. Quick substitutions of the op amps and components can be
made in SPICE and the results immediately viewed.

Worst-case and sensitivity analyses are also done in SPICE much easier than on paper,
and with multiple SPICE runs, the sensitivity to a certain parameter can be determined.
Consider for example an analysis of a multi-stage active filter, for all possible
combinations of component values. This is a nightmare if not impossible either by hand

 OP AMP APPLICATIONS

7.152

or in the lab, but valid results for response extremes can be obtained relatively easily via
a SPICE Monte Carlo option, providing greater design confidence.

Some general SPICE-related points are useful towards an overall healthy perspective on
this, as shown in Figure 7-133.

Figure 7-133: Some useful points on using SPICE simulations
While simulation cannot reasonably be allowed to replace breadboarding, the two can
and should be used together, to increase the efficiency of a design cycle.

SPICE support

A variety of industry vendors offer SPICE analysis packages for various computer
platforms, including the PC. The first of these and among the most popular is PSpice®, a
commercial program which now includes allied packages for both schematic capture and
PCB layout (see Reference 19). In addition, many vendors also offer low or no cost
limited capability student versions of their SPICE programs.

Model support

The ADSpice model library is available in several different forms. Included within it are
models of several IC device types, in addition to the op amps discussed above. These are
for in-amps, analog multipliers, voltage references, analog switches, analog multiplexers,
matched transistors, and buffers. Individual op amp models are available as listings on
many data sheets. Electronic ASCII text files of the model library are found from either
the ADI website (see References), the Analog Devices Literature Center via 1-800-
ANALOGD (1-800-262-5643), or on the ADI support CD.

ACKNOWLEDGEMENTS:

There have been numerous model authors of SPICE macromodels for the ADI library.
These include Derek Bowers, Eberhard Brunner, Joe Buxton, Vic Chang, Bob Day,
Wes Freeman, Adolfo Garcia, Antonio Germano, John Hayes, John McDonald,
Troy Murphy, Al Neves, Steve Reine, Bill Tolley, Tim Watkins, and James Wong.

� Quickly Check Circuit Ideas
� Eases Circuit Optimization
� Allows Component Alteration for Worst Case and Sensitivity

Analyses
� Allows Quick Comparison of Different Op Amps

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.153

Breadboard and Prototyping Techniques

A basic principle of a breadboard or a prototype structure is that it is a temporary one,
designed to test the performance of an electronic circuit or system. By definition it must
therefore be easy to modify, particularly so for a breadboard.

There are many commercial prototyping systems, but unfortunately for the analog
designer, almost all of them are designed for prototyping digital systems. In such
environments, noise immunities are hundreds of millivolts or more. Prototyping methods
commonly used include non copper-clad Matrix board, Vectorboard, wire-wrap, and
plug-in breadboard systems. Quite simply, these all are unsuitable for high performance
or high frequency analog prototyping, because of their excessively high parasitic
resistance, inductance, and capacitance levels. Even the use of standard IC sockets is
inadvisable in many prototyping applications (more on this, below).

 Figure 7-134: A summary of analog prototyping system key points
Figure 7-134 summarizes a number of key points on selecting a useful analog breadboard
and/or prototyping system, which are further discussed below.

One of the more important considerations in selecting a prototyping method is the
requirement for a large-area ground plane. This is required for high frequency circuits as
well as low speed precision circuits, especially when prototyping circuits involving
ADCs or DACs. The differentiation between high-speed and high-precision mixed-signal
circuits is difficult to make. For example, 16+ bit ADCs (and DACs) may operate on high
speed clocks (>10MHz) with rise and fall times of less than a few nanoseconds, while the
effective throughput rate of the converters may be less than 100kSPS. Successful
prototyping of these circuits requires that equal (and thorough) attention be given to good
high-speed and high-precision circuit techniques.

Deadbug prototyping

A simple technique for analog prototyping uses a solid copper-clad board as a ground
plane (see References 20 and 21). In this method, the ground pins of the ICs are soldered
directly to the plane, and the other components are wired together above it. This allows

� Always Use a Ground Plane for Precision or High Frequency
Circuits

� Minimize Parasitic Resistance, Capacitance, and Inductance
� If Sockets Are Required, Use "Pin Sockets" ("Cage Jacks")
� Pay Equal Attention to Signal Routing, Component

Placement, Grounding, and Decoupling in Both the Prototype
and the Final Design

� Popular Prototyping Techniques:
z Freehand "Deadbug" Using Point-to-point Wiring
z "Solder-mount"
z Milled PC Board From CAD Layout
z Multilayer Boards: Double-sided With Additional Point-

to-point Wiring

 OP AMP APPLICATIONS

7.154

HF decoupling paths to be very short indeed. All lead lengths should be as short as
possible, and signal routing should separate high-level and low-level signals. Connection
wires should be located close to the surface of the board to minimize the possibility of
stray inductive coupling. In most cases, 18-gauge or larger insulated wire should be used.
Parallel runs should not be "bundled" because of possible coupling. Ideally the layout (at
least the relative placement of the components on the board) should be similar to the
layout to be used on the final PCB. This approach is often referred to as deadbug
prototyping, because the ICs are often mounted upside down with their leads up in the air
(with the exception of the ground pins, which are bent over and soldered directly to the
ground plane). The upside-down ICs look like deceased insects, hence the name.

Figure 7-135: A "deadbug" analog breadboard
Figure 7-135 shows a hand-wired "deadbug" analog breadboard. This circuit uses two
high speed op amps, and in fact gives excellent performance in spite of its lack of esthetic
appeal. The IC op amps are mounted upside down on the copper board with the leads
bent over. The signals are connected with short point-to-point wiring. The characteristic
impedance of a wire over a ground plane is about 120Ω, although this may vary as much
as ±40% depending on the distance from the plane. The decoupling capacitors are
connected directly from the op amp power pins to the copper-clad ground plane. When
working at frequencies of several hundred MHz, it is a good idea to use only one side of
the board for ground. Many people drill holes in the board and connect the sides together
by soldering short pieces of wire. If care isn’t taken, this may result in unexpected ground
loops between the two sides of the board, especially at RF frequencies.

Pieces of copper-clad board may be soldered at right angles to the main ground plane to
provide screening, or circuitry may be constructed on both sides of the board (with
through-hole connections) with the board itself providing screening. For this, the board
will need corner standoffs to protect underside components from being crushed.

When the components of a breadboard of this type are wired point-to-point in the air (a
type of construction strongly advocated by Bob Pease (see Reference 21) and sometimes
known as "bird's nest" construction) there is always the risk of the circuitry being crushed
and resulting short-circuits. Also, if the circuitry rises high above the ground plane, the
screening effect of the ground plane is diminished, and interaction between different parts

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.155

of the circuit is more likely. Nevertheless, the technique is very practical and widely used
because the circuit may easily be modified (this of course assumes the person doing the
modifications is adept with soldering techniques).

Another prototype breadboard variation is shown in Figure 7-136. Here the single-sided
copper-clad board has pre-drilled holes on 0.1" centers (see Reference 22). Power busses
are used at the top and bottom of the board. The decoupling capacitors are used on the
power pins of each IC. Because of the loss of copper area due to the pre-drilled holes, this
technique does not provide as low a ground impedance as a completely covered copper-
clad board of Figure 7-135, so be forewarned.

Figure 7-136: "A deadbug" prototype using 0.1" pre-drilled single-sided, copper-
clad printed board material

In a variation of this technique, the ICs and other components are mounted on the non-
copper-clad side of the board. The holes are used as vias, and the point-to-point wiring is
done on the copper-clad side of the board. Note that the copper surrounding each hole
used for a via must be drilled out, to prevent shorting. This approach requires that all IC
pins be on 0.1" centers. For low frequency circuits, low profile sockets can be used, and
the socket pins then will allow easy point-to-point wiring.

Solder-Mount Prototyping

There is a commercial breadboarding system which has most of the advantages of the
above techniques (robust ground, screening, ease of circuit alteration, low capacitance
and low inductance) and several additional advantages: it is rigid, components are close
to the ground plane, and where necessary, node capacitances and line impedances can be
calculated easily. This system is made by Wainwright Instruments and is available in
Europe as "Mini-Mount" and in the USA (where the trademark "Mini-Mount" is the
property of another company) as "Solder-Mount" (see References 23 and 24).

Solder-Mount consists of small pieces of PCB with etched patterns on one side and
contact adhesive on the other. These pieces are stuck to the ground plane, and
components are soldered to them. They are available in a wide variety of patterns,

 OP AMP APPLICATIONS

7.156

including ready-made pads for IC packages of all sizes from 8-pin SOICs to 64-pin DILs,
strips with solder pads at intervals (which intervals range from 0.040" to 0.25", the range
includes strips with 0.1" pad spacing which may be used to mount DIL devices), strips
with conductors of the correct width to form microstrip transmission lines (50Ω, 60Ω,
75Ω or 100Ω) when mounted on the ground plane, and a variety of pads for mounting
various other components. Self-adhesive tinned copper strips and rectangles (LO-PADS)
are also available as tie-points for connections. They have a relatively high capacitance to
ground and therefore serve as low-inductance decoupling capacitors. They come in sheet
form and may be cut with a knife or scissors.

The main advantage of Solder-Mount construction over "bird's nest" or "deadbug" is that
the resulting circuit is far more rigid, and, if desired, may be made far smaller (the latest
Solder-Mounts are for surface-mount devices and allow the construction of breadboards
scarcely larger than the final PCB, although it is generally more convenient if the
prototype is somewhat larger). Solder-Mount is sufficiently durable that it may be used
for small quantity production as well as prototyping.

Figure 7-137: A "Solder-Mount" constructed prototype board
Figure 7-137 shows an example of a 2.5GHz phase-locked-loop prototype, built with
Solder-Mount techniques. While this is a high speed circuit, the method is equally
suitable for the construction of high resolution low frequency analog circuitry.

A particularly convenient feature of Solder-Mount at VHF is the relative ease with which
transmission lines can be formed. As noted earlier, if a conductor runs over a ground
plane, it forms a microstrip transmission line. The Solder-Mount components include
strips which form microstrip lines when mounted on a ground plane (they are available
with impedances of 50Ω, 60Ω, 75Ω, and 100Ω). These strips may be used as
transmission lines for impedance matching, or alternately, more simply as power buses.
Note that glass fiber/epoxy PCB is somewhat lossy at VHF/ UHF, but losses will
probably be tolerable if microstrip runs are short.

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.157

Milled PCB Prototyping

Both "deadbug" and "Solder-Mount" prototypes become tedious for complex analog
circuits, and larger circuits are better prototyped using more formal layout techniques.

There is a prototyping approach that is but one step removed from conventional PCB
construction, described as follows. This is to actually lay out a double-sided board, using
conventional CAD techniques. PC-based software layout packages offer ease of layout as
well as schematic capture to verify connections (see References 25 and 26). Although
most layout software has some degree of auto-routing capability, this feature is best left
to digital designs. The analog traces and component placements should be done by hand,
following the rules discussed elsewhere in this chapter. After the board layout is
complete, the software verifies the connections per the schematic diagram net list.

Many designers find that they can make use of CAD techniques to lay out simple boards.
The result is a pattern-generation tape (or Gerber file) which would normally be sent to a
PCB manufacturing facility where the final board is made.

Figure 7-138: A milled circuit construction prototype board (top view)
Rather than use a PCB manufacturer, however, automatic drilling and milling machines
are available which accept the PG tape directly (see References 27 and 28). An example
of such a prototype circuit board is shown in Figure 7-138 (top view).

These systems produce either single or double-sided circuit boards directly, by drilling all
holes and using a milling technique to remove conductive copper, thus creating the
required insulation paths, and finally, the finished prototype circuit board. The result can
be a board functionally quite similar to a final manufactured double-sided PCB.

However, it should be noted that a chief caveat of this method is that there is no "plated-
through" hole capability. Because of this, any conductive "vias" required between the two
layers of the board must be manually wired and soldered on both sides.

 OP AMP APPLICATIONS

7.158

Minimum trace widths of 25 mils (1 mil = 0.001") and 12 mil spacing between traces are
standard, although smaller trace widths can be achieved with care. The minimum spacing
between lines is dictated by the size of the milling bit used, typically 10 to 12 mils.

A bottom-side view of this same milled prototype circuit board is shown in Figure 7-139.
The accessible nature of the copper pattern allows access to the traces for modifications.

Figure 7-139: A milled circuit construction prototype board (bottom view)
Perhaps the greatest single advantage of the milled circuit type of prototype circuit board
is that it approaches the format of the final PCB design most closely. By its very nature
however, it is basically limited to only single or double-sided boards.

Beware of Sockets!

IC sockets can degrade the performance of high speed or high precision analog ICs.
Although they make prototyping easier, even low-profile sockets often introduce enough
parasitic capacitance and inductance to degrade the performance of a high speed circuit.
If sockets must be used, a socket made of individual pin sockets (sometimes called cage
jacks) mounted in the ground plane board may be acceptable, as in Figure 7-140.

 Figure 7-140: When necessary, use pin sockets for minimal parasitic effects
To use this technique, clear the copper (on both sides of the board) for about 0.5mm
around each ungrounded pin socket, Then solder the grounded socket pins to ground, on
both sides of the board.

SOLDER
SOLDER

SOLDER SOLDER

PCB DIELECTRIC PCB DIELECTRIC

CAPPED OR UNCAPPED
VERSIONS AVAILABLE

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.159

Both capped and uncapped versions of these pin sockets are available (AMP part
numbers 5-330808-3, and 5-330808-6, respectively). The pin sockets protrude through
the board far enough to allow point-to-point wiring interconnections.

Because of the spring-loaded gold-plated contacts within the pin socket, there is good
electrical and mechanical connection to the IC pins. Multiple insertions, however, may
degrade the performance of the pin socket, so this factor should be kept in mind.

Note also that the uncapped versions allow the IC pins to extend out the bottom of the
socket. This feature leads to an additional useful function. Once a prototype using the pin
sockets is working and no further changes are to be made the IC pins can be soldered
directly to the bottom of the socket. This establishes a rugged, permanent connection.

Some Additional Prototyping Points

The prototyping techniques discussed so far have been limited to single or double-sided
PCBs. Multilayer PCBs do not easily lend themselves to standard prototyping techniques.
If multilayer board prototyping is required, one side of a double-sided board can be used
for ground and the other side for power and signals. Point-to-point wiring can be used for
additional runs which would normally be placed on the additional layers provided by a
multi-layer board. However, it is difficult to control the impedance of the point-to-point
wiring runs, and the high frequency performance of a circuit prototyped in this manner
may differ significantly from the final multilayer board.

Other difficulties in prototyping may occur with op amps or other linear devices having
bandwidths greater than a few hundred megahertz. Small variations in parasitic
capacitance (<1pF) between the prototype and the final board can cause subtle
differences in bandwidth and settling time.

Sometimes, prototyping is done with DIP packages, when the final production package is
an SOIC. This is not recommended! At high frequencies, small package-related parasitic
differences can account for different performance, between prototype and final PCB. To
minimize this effect, always prototype with the final packages.

 OP AMP APPLICATIONS

7.160

Evaluation Boards

Most manufacturers of analog ICs provide evaluation boards usually at a nominal cost.
These boards allow customers to evaluate ICs without constructing their own prototypes.
Regardless of the product, the manufacturer has taken proper precautions regarding
grounding, layout, and decoupling to ensure optimum device performance. Where
applicable, the evaluation PCB artwork is usually made available free of charge, should a
customer wish to copy the layout directly or make modifications to suit an application.

General Purpose Op Amp Evaluation Boards

Evaluation boards can be either dedicated to a particular IC, or they can also be general
purpose. With op amps the most universal linear IC, it is logical that evaluation boards be
developed for them, to aid easy applications. However, it is also important that a good
quality evaluation board avoid the parasitic effects discussed above. An example is the
general purpose dual amplifier evaluation board of in figure 7-141 (see Reference 29).

Figure 7-141: A general purpose op amp evaluation board allows fast, easy
configuration of low frequency op amp circuits

This board uses pin sockets for any standard dual op amp pinout device, and a flexible set
of component jumper locations allows it to be setup for inverting or non-inverting
amplifiers. Various gains can be configured by choice of the component values, in either
ac or dc-coupled configurations.

The card design provides signal coupling via BNC connectors at input and output. It also
uses external lab power supplies, which are wired to the lug terminals at the top. The card
does however contain local supply voltage decoupling and bypassing components.

These general purpose boards are intended for medium to high precision uses at
frequencies below 10MHz, with moderate op amp input currents. For higher operating
speeds, a dedicated, device-specific evaluation board is likely to be a better choice.

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.161

Dedicated Op Amp Evaluation Boards
In high speed/high precision ICs, special attention must be given to power supply
decoupling. For example, fast slewing signals into relatively low impedance loads
produce high speed transient currents at the power supply pins of an op amp. The
transient currents produce corresponding voltages across any parasitic impedance that
may exist in the power supply traces. These voltages, in turn, may couple to the amplifier
output, because of the op amp's finite power supply rejection at high frequencies.

The AD8001 high speed current-feedback amplifier is a case in point, and a dedicated
evaluation board is available for it. A bottom side view of this SOIC board is shown in
Figure 7-142. A triple decoupling scheme was chosen, to ensure a low impedance ground
path at all transient frequencies. Highest frequency transients are shunted to ground by
dual 1000pF/0.01µF ceramic chip capacitors, located as close to the power supply pins as
possible to minimize series inductance and resistance. With these surface mount
components, there is minimum stray inductance and resistance in the ground plane path.
Lower frequency transient currents are shunted by the larger 10µF tantalum capacitors.

Figure 7-142: A high speed op amp such as the AD8001 requires a dedicated
evaluation board with suitable ground planes and decoupling (bottom view)

The input and output signal traces of this board are 50Ω microstrip transmission lines, as
can be noted towards the right and left. Gain-set resistors are chip-style film resistors,
which have low parasitic inductance. These can be seen in the center of the photo,
mounted at a slight diagonal.

Note also that there is considerable continuous ground plane area on both sides of the
PCB. Plated-through holes connect the top and bottom side ground planes at several
points, in order to maintain lowest possible impedance and best high frequency ground
continuity.

Input and output connections to the card are provided via the SMA connectors as shown,
which terminate the input/output signal transmission lines. The board’s power connection
from external lab supplies is made via solder terminals, which are seen at the ends of the
broad supply line traces.

 OP AMP APPLICATIONS

7.162

Some of these points are more easily seen in a topside view of the same card, which is
shown in Figure 7-143. This AD8001 evaluation board is a non-inverting signal gain
stage, optimized for lowest parasitic capacitance. The cutaway area around the SOIC
outline of the AD8001 provides lowest stray capacitance, as can be noted in this view.

Figure 7-143: The AD8001 evaluation board uses a large area ground plane as
well as minimal parasitic capacitance (top view)

In this view is also seen the virtually continuous ground plane and the multiple vias,
connecting the top/bottom planes.

Summary

In summary, good analog designers utilize as many tools as possible to ensure that the
final system design performs correctly. The first step is the intelligent use of IC op amp
and other macromodels, where available, to simulate the circuit. The second step is the
construction of a prototype board to further verify the design, and to validate the
simulation. The final PCB layout should then be based on the prototype layout as much
as possible, with careful attention to parasitic effects.

HARDWARE AND HOUSEKEEPING TECHNIQUES
SIMULATION, BREADBOARDING AND PROTOTYPING

 7.163

REFERENCES: SIMULATION, BREADBOARDING AND
PROTOTYPING

1. L. W. Nagel, "SPICE2: A Computer Program to Simulate Semiconductor Circuits," May 1975,

UCB/ERL M75/520, Univ. of California, Berkeley, CA, 94720.

2. A.Vladimirescu, K.Zhang, A.R.Newton, D.O.Pederson, "SPICE Version 2G User’s Guide,"

August 1981, Department of Electrical Engineering and Computer Sciences, Univ. of California,
Berkeley, CA, 94720.

3. Mark Alexander, Derek Bowers, "SPICE-Compatible Op Amp Macromodels," EDN, February 15,

1990 and March 1, 1990 (available as Analog Devices, Inc. AN138).

4. Joe Buxton, "Analog Circuit Simulation," Chapter 13 of Amplifier Applications Guide, 1992,

Analog Devices, Inc., Norwood, MA, ISBN 0-916550-10-9.

5. Andrei Vladimerescu, The SPICE Book, John Wiley & Sons, New York, 1994, ISBN 0-471-60926-9.

6. "Development of an Extensive SPICE Macromodel for "Current-Feedback" Amplifiers,"

National Semiconductor AN-840, July 1992.

7. David Hindi, "A SPICE Compatible Macromodel for CMOS Operational Amplifiers,"

National Semiconductor AN-856, September 1992.

8. Boyle, et al, "Macromodelling of Integrated Circuit Operational Amplifiers,"

IEEE Journal of Solid State Circuits, Vol. SC-9, no.6, December 1974.

9. Derek Bowers, Mark Alexander, Joe Buxton, "A Comprehensive Simulation Macromodel for ‘Current

Feedback’ Operational Amplifiers," IEE Proceedings, Vol. 137, Pt. G, # 2, April 1990.

10. Joe Buxton, "OP27 op amp macromodel, Rev B," Analog Devices, Inc., SPICE model library,

December 1990, http://www.analog.com

11. Antonio Germano, "AD817 op amp macromodel, Rev A," Analog Devices, Inc., SPICE model library,

November 1992, http://www.analog.com

12. Antonio Germano, "OP295 op amp macromodel, Rev B," Analog Devices, Inc., SPICE model library,

February 1995, http://www.analog.com

13. Antonio Germano, "OP284 op amp macromodel, Rev B," Analog Devices, Inc., SPICE model library,

November 1995, http://www.analog.com

14. Steve Reine, "AD8031A op amp macromodel, Rev C," Analog Devices, Inc., SPICE model library,

August 1996, http://www.analog.com

15. Steve Reine, "AD823AN op amp macromodel, Rev C," Analog Devices, Inc., SPICE model library,

April 1997, http://www.analog.com

16. John Hayes, "AD8051 op amp macromodel, Rev 0," Analog Devices, Inc., SPICE model library,

September 1998, http://www.analog.com

17. Troy Murphy, "AD8552 op amp macromodel, Rev 1.0," Analog Devices, Inc., SPICE model library,

July, 1999, http://www.analog.com

18. John Hayes, Tim Watkins, "AD623 in-amp macromodel, Rev B," Analog Devices, Inc., SPICE model

library, September 2000, http://www.analog.com

 OP AMP APPLICATIONS

7.164

19. PSpice® Simulation software, 1 (888) 671-9500, http://www.pspice.com

20. Jim Williams, "High Speed Amplifier Techniques," Linear Technology AN-47, August, 1991.

21. Robert A. Pease, Troubleshooting Analog Circuits, Butterworth-Heinemann, 1991, ISBN 0-7506-

9184-0.

22. Vector Electronic Company, 12460 Gladstone Ave., Sylmar, CA 91342, Tel. 818-365-9661.

23. Wainwright Instruments Inc., 69 Madison Ave., Telford, PA, 18969-1829, (215) 723-4333.

24. Wainwright Instruments GmbH, Widdersberger Strasse 14, DW-8138 Andechs-Frieding, Germany.

+49-8152-3162.

25. PADS Software, Advanced CAM Technologies, Inc., 16450 Los Gatos Blvd., Suite 110, Los Gatos,

CA 95032, http://www.ecam.com/

26. ACCEL Technologies, Inc., 17140 Bernardo Center Drive, Suite 100, San Diego, CA 92128,

http://www.acceltech.com/

27. LPKF Laser & Electronics, 28220 SW Boberg Rd., Wilsonville, OR 97020, 800-345-LPKF or (503)

454-4200, http://www.lpkfcadcam.com

28. T-Tech, Inc., 5591-B New Peachtree Road, Atlanta, GA, 34341, 800 370-1530 or (770) 455-0676,

http://www.T-Tech.com

29. Adolfo Garcia, "Evaluation Boards for Single, Dual and Quad Operational Amplifiers,"

Analog Devices AN398, January 1996.

OP AMP HISTORY

 H Op Amp History

1 Introduction

2 Vacuum Tube Op Amps

3 Solid-State Modular and Hybrid Op Amps

4 IC Op Amps

1 Op Amp Basics

2 Specialty Amplifiers

3 Using Op Amps with Data Converters

4 Sensor Signal Conditioning

5 Analog Filters

6 Signal Amplifiers

7 Hardware and Housekeeping Techniques

 OP AMP APPLICATIONS

OP AMP HISTORY
INTRODUCTION

H.1

CHAPTER H: OP AMP HISTORY
Walt Jung
The theme of this chapter is to provide the reader with a more comprehensive historical
background of the operational amplifier (op amp for short— see below). This story
begins back in the vacuum tube era and continues until today (2002). While most of
today's op amp users are probably somewhat familiar with integrated circuit (IC) op amp
history, considerably fewer are familiar with the non-IC solid-state op amp. And, even
more likely, very few are familiar with the origins of the op amp in vacuum tube form,
even if they are old enough to have used some of those devices in the 50's or 60's. This
chapter of the book addresses these issues, with a narrative of not only how op amps
originated and evolved, but also what key factors gave rise to the op amp's origin in the
first place. 1

A developmental background of the op amp begins early in the 20th century, starting with
certain fundamental beginnings. Of these, there were two key inventions very early in the
century. The first was not an amplifier, but a two-element vacuum tube-based rectifier,
the "Fleming diode," by J. A. Fleming, patented in 1904 (see Reference 1). This was an
evolutionary step beyond Edison's filament-based lamp, by virtue of the addition of a
plate electrode, which (when biased positively) captured electrons emitted from the
filament (cathode). Since this device passed current in one direction only, it performed a
rectification function. This patent was the culmination of Fleming's earlier work in the
late years of the 19th century.

A second development (and one more germane to amplification), was the invention of the
three-element triode vacuum tube by Lee De Forest, the "Audion," in 1906. This was the
first active device capable of signal amplification (see Reference 2). De Forest added a
control grid electrode, between the diode filament and plate, and an amplifier device was
born. While these first tubes of the 20th century had their drawbacks, the world of modern
electronics was being born, and more key developments were soon to follow.

For op amps, the invention of the feedback amplifier principle at Bell Telephone
Laboratories (Bell Labs) during the late 1920’s and early 30’s was truly an enabling
development. This landmark invention led directly to the first phase of vacuum tube op
amps, a general-purpose form of feedback amplifier using vacuum tubes, beginning in the
very early 1940’s and continuing through the World War II years.

After World War II, there was then a transition period, as vacuum tube op amps were
improved and refined, at least in circuit terms. But, these amplifiers were fundamentally
large, bulky, power-hungry devices. So, after a decade or more, vacuum tube op amps
began to be replaced by miniaturized solid-state op amps, in the 1950’s and 1960’s.

1 Note— this chapter of the book is not necessarily required for the use of op amps, and can be optionally
skipped. Nevertheless, it should offer interesting background reading, as it provides a greater appreciation
of current devices once their beginnings are more fully understood.

 OP AMP APPLICATIONS

H.2

A final major transitional phase of op amp history began with the development of the first
IC op amp, in the mid 1960’s. Once IC technology became widely established, things
moved quickly through the latter of the 20th century years, with milestone after milestone
of progress being made in device performance.

A Definition for the Fledgling Op Amp

Although it may seem inappropriate to define what an op amp was in those early days at
this point in the book, it is necessary to do so, albeit briefly. This is because what is
commonly known today as an op amp is different in some regards from the very first op
amps. The introductory section of Chapter 1, where the discussion is more closely
oriented around today's op amp definition, supplements the meaning below.

The very first op amps were not even called such, nor were they even called "operational
amplifiers". The naming of the device came after the war years, in 1947.

For this historical discussion, it may be more clear to call one of these first op amps a
general-purpose, DC-coupled, high gain, inverting feedback amplifier. This of course is
a loose definition, but it nevertheless fits what transpired.

• General-purpose may be interpreted to mean that such an amplifier (or multiple

amplifiers) operates on bipolar power supplies, with input and output signal ranges
centered around 0V (ground).

• DC-coupled response implies that the signals handled include steady-state or DC

potentials, as well as AC signals.

• High gain implies a magnitude of DC gain in excess of 1000× (60dB) or more, as

may be sufficient to make system errors low when driving a rated load impedance.

• Inverting mode operation means that this feedback amplifier had, in effect, one signal

input node, with the signal return being understood as ground or common. Multiple
signals were summed at this input through resistors, along with the feedback signal,
via another resistor. Note that this single-ended operating mode is a major distinction
from today's differential input op amps. Operation of these first feedback amplifiers
in only a single-ended mode was, in fact, destined to continue for many years before
differential input operation became more widespread.

• A feedback amplifier of this type could be used in a variety of ways, dependent upon

the nature of the feedback element used with it. This capability of satisfying a variety
of applications was later to give rise to the name.

So, given this background, op amp history can now be explored.

OP AMP HISTORY
INTRODUCTION

H.3

SECTION H-1: INTRODUCTION

Setting the Stage for the Op Amp

Op amps are high gain amplifiers, and are used almost invariably with overall loop
feedback. The principle of the feedback amplifier has to rank as one of the more notable
developments 20th century— right up there with the automobile or airplane for breadth of
utility, and general value to engineering. And, most importantly, such feedback systems,
although originally conceived as a solution to a communications problem, operate today
in more diverse situations. This is a clear tribute to the concept’s fundamental value.

Today the application of negative feedback is so common that it is often taken for
granted. But this wasn't always the case. Working as a young Western Electric Company
engineer on telephone channel amplifiers, Harold S. Black first developed feedback
amplifier principles. Note that this was far from a brief inspirational effort, or narrow in
scope. In fact it took some nine years after the broadly written 1928 patent application,
until the 1937 issuance (see Reference 3). Additionally, Black outlined the concepts in a
Bell System Technical Journal article, and, much later, in a 50th anniversary piece
where he described the overall timeline of these efforts (see References 4 and 5).

But, like circumstances surrounding other key inventions, there were others working on
negative feedback amplifier applications. One example would be Paul Voigt's mid-1920's
work (see References 6 and 7). 1 The prolific British inventor Alan Blumlein did 1930's
feedback amplifier work, using it to control amplifier output impedance (see Reference
8). 2 Finally, a research group at N. V. Philips in the Netherlands is said to have been
exploring feedback amplifiers within roughly the same time frame as Black (late twenties
to early thirties). In 1937 B. D. H. Tellegen published a paper on feedback amplifiers,
with attributions to K. Posthumus and Black (see References 9 and 10). 3 In Tellegen's
paper are the same equations as those within Black's (substituting A for Black's µ).

But, it isn't the purpose here to challenge Black's work, rather to note that sometimes
overlapping but independent parallel developments occur, even for major inventions.
Other examples will be seen of this shortly, in the developments of differential amplifier
techniques. In the long run, a broad-based, widely accepted body of work tends to be
seen as the more significant effort. In the case of Black's feedback amplifier, there is no
doubt that it is a most significant effort. It is also both broad-based and widely accepted.

There are also many earlier positive feedback uses; a summary is found in Reference 11.

1 Some suggest Paul Voigt as the true feedback amplifier inventor, not Black (see Ref. 6, 7). Examination
of Voigt's UK patent 231,972 fails to show a feedback amplifier theory comparable to Black's detailed
exposition of Ref. 3 and 4. In fact, there are no equations presented to describe Voigt's system behavior.
2 Blumlein's UK patent 425,553 is focused on controlling amplifier output impedance through voltage
and/or current feedback, not addressing in detail the broader ramifications of feedback.
3 Examination of UK patent 323,823 fails to find reference to K. Posthumus, apparently a practice with
N. V. Philips UK patents of that period. The patent does show a rudimentary feedback amplifier, but
unfortunately the overall clarity is marred by various revisions and corrections, to both text and figures.

 OP AMP APPLICATIONS

H.4

Black's Feedback Amplifier

The basis of Black’s feedback amplifier lies in the application of a portion of the output
back to the input, so as to reduce the overall gain. When properly applied, this provides
the resultant amplifier with characteristics of enhanced gain stability, greater bandwidth,
lower distortion, and usefully modified stage input and output impedance(s).

A block diagram of Black's basic feedback amplifier system is shown in Figure H-1
below. Note that Black’s "µ" for a forward gain symbol is today typically replaced by
"A". As so used, the feedback network β defines the overall transfer expression of the
amplifier. Thus a few passive components, typically just resistors or sometimes reactive
networks, set the gain and frequency response characteristics of this system.

Figure H-1: A block diagram of Black’s feedback amplifier, comprised of a
forward gain "µ" and a feedback path of "β".

At the time Black’s work was initiated, the problem he faced was how to make practical a
series signal connection of hundreds (if not thousands) of telephone system repeater
amplifiers using directly heated triode tubes. The magnitude of this problem becomes
obvious when it is considered that each amplifier alone couldn’t be held more stable to
less than 1dB of gain variation, and even under the best of conditions, the stage distortion
was unacceptable.

Black’s feedback amplifier invention led not just to better repeater amplifiers for Western
Electric, but to countless millions of other widely varying applications. Almost every
op amp application ever conceived uses feedback. So, given the fact that modern op amp
types number in the dozens (in individual models, many thousands), it isn’t hard to
appreciate the importance feedback principles take on for today’s designs.

But, a significant reason that Black's feedback concept took root and prospered wasn't
simply because it was a useful and sound idea. That it was, but it was also different, and
many experienced engineers fought the idea of "throwing away gain." However, Black
did have help in selling the radically new concept, help that was available to few other
inventors. By this help what is meant is that he had the full backing of the

INPUT OUTPUT

µ∗

β

+

-

∗ µ in Black's

paper, now

typically A

OP AMP HISTORY
INTRODUCTION

H.5

Bell Telephone System, and all that this implied towards forging and promoting a new
technical concept. An interesting narrative of the feedback amplifier's development and
the interplay of Black and his coworkers can be found in David Mindell's paper,
"Opening Black’s Box: Rethinking Feedback’s Myth of Origin" (see Reference 12).

The 1930 and 1940 years at Bell Labs could very well be regarded as golden years. They
produced not just Black's feedback amplifier, but also other key technical developments
that expanded and supported the amplifier. This support came from some of the period's
finest engineers— not just the finest Bell Labs engineers, but the world's finest.

To quote Black’s own words on the Bell Labs support activity related to his landmark
invention, "Within a few years, Harry Nyquist would publish his generalized rule for
avoiding instability in a feedback amplifier, and Hendrick W. Bode would spearhead the
development of systematic techniques of design whereby one could get the most out of a
specified situation and still satisfy Nyquist’s criterion." (see Reference 5, again).

The feedback amplifier papers and patents of Harry Nyquist and Hendrick Bode (see
References 13 and 14), taken along with the body of Black’s original work, form solid
foundations for modern feedback amplifier design. Bode later published a classic
feedback amplifier textbook (see Reference 15). Later on, he also gave a talk
summarizing his views on the feedback amplifier's development (see Reference 16).

In addition to his famous stability criteria, Nyquist also supplied circuit-level hardware
concepts, such as a patent on direct-coupled amplifier inter-stage coupling (see Reference
17). This idea was later to become a standard coupling method for vacuum tube op amps.

Outside Bell Labs, other engineers also were working on feedback amplifier applications
of their own, affirming the concept in diverse practical applications. Frederick Terman
was among the first to publicize the concept for AC feedback amplifiers, in a 1938 article
(see Reference 18).

For single-ended signal path DC amplifiers, there were numerous landmark papers during
the World War II period. Stewart Miller's 1941 article offered techniques for high and
stable gain with response to DC (see Reference 19). This article introduced what later
became a standard gain stabilization concept, called "cathode compensation," where a
second dual triode section is used for desensitization of heater voltage variations.
Ginzton's 1944 amplifier article employed Miller's cathode compensation, as well as
Nyquist's level shifting method (see Reference 20). The level shifter is attributed to
Brubaker (who apparently duplicated Nyquist's earlier work). Artzt's 1945 article surveys
various DC amplifier techniques, with emphasis on stability (see Reference 21).

After World War II, the MIT Radiation Laboratory textbook series documented many
valuable electronic techniques, including a volume dedicated to vacuum tube amplifiers.
The classic Valley-Wallman volume number 18 is not only generally devoted to
amplifiers, it includes a chapter on DC amplifiers (see Reference 22). While this book
doesn't discuss op amps by name, it does include DC feedback circuitry examples. Op
amps did exist, and had even been named as of 1947, just prior to the book's publication.

 OP AMP APPLICATIONS

H.6

REFERENCES: INTRODUCTION
(Note— appended annotations indicate relevance to op amp history.)

Early Vacuum Tube and Feedback Amplifier Developments

1. J. A. Fleming, "Instrument for Converting Alternating Electric Currents into Continuous Currents,"

US Patent 803,684, filed April 19, 1905, issued Nov. 7, 1905. See also UK Patent 24,850, filed Nov.
16, 1904. (The 'Fleming diode' or the first vacuum tube rectifier).

2. Lee De Forest, "Device for Amplifying Feeble Electrical Currents," US Patent 841,387, filed October

25, 1906, issued January 15, 1907 (The triode vacuum tube, or 'Audion', the first amplifying device).

3. H. S. Black, "Wave Translation System," US Patent 2,102,671, filed August 8, 1928, issued

December 21, 1937 (The basis of feedback amplifier systems).

4. H. S. Black, "Stabilized Feedback Amplifiers," Bell System Technical Journal, Vol. 13, No. 1,

January 1934, pp. 1-18 (A practical summary of feedback amplifier systems).

5. Harold S. Black, "Inventing the Negative Feedback Amplifier," IEEE Spectrum, December, 1977

(Inventor’s 50th anniversary story on the invention of the feedback amplifier).

6. Geoffrey Horn, "Voigt, not Black," Stereophile, Letters, April 1998, pp. 18, 21.

7. Paul G. A. H. Voigt, "Improvements in or Relating to Thermionic Amplifying Circuits for Telephony,"

UK Patent 231,972, filed January 29, 1924, issued April 16, 1925. (A motional feedback
loudspeaker/amplifier system).

8. A. D. Blumlein, "Improvements in and relating to Thermionic Valve Amplifiers," UK Patent 425,553,

filed Sept. 8, 1933, issued March 18, 1935. (Use of feedback to control amplifier output impedance).

9. B. D. H. Tellegen, "Inverse Feedback," Philips Technical Review, Vol. 2, No. 10, October, 1937.

(Another feedback amplifier development, generally paralleling Black's).

10. "Improvements in or Relating to Arrangements for Amplifying Electrical Oscillations,"

UK Patent 323,823, filed October 18, 1928, issued January 16, 1930 (original filing), filed July 18,
1929, final approval January 1938 and February 1939 (amended filing). (A simple one stage feedback
amplifier system).

11. D. G. Tucker, "The History of Positive Feedback," Radio and Electronic Engineer, Vol. 42, No. 2,

February 1972, pp. 69-80.

12. David A. Mindell, "Opening Black’s Box: Rethinking Feedback’s Myth of Origin,"

Technology and Culture, Vol. 41, July, 2000, pp. 405-434. (A perspective discussion of the inter-
related events and cultures surrounding the feedback amplifier's invention).

13. Harry Nyquist, "Regeneration Theory," Bell System Technical Journal, Vol. 11, No. 3, July, 1932,

pp. 126-147. See also: "Regenerative Amplifier," US Patent 1,915,440, filed May 1, 1930, issued
June 27, 1933 (The prediction of feedback amplifier stability by means of circular gain-phase plots).

14. Hendrick Bode, "Relations Between Attenuation and Phase In Feedback Amplifier Design,"

Bell System Technical Journal, Vol. 19, No. 3, July, 1940. See also: "Amplifier," US Patent
2,123,178, filed June 22, 1937, issued July 12, 1938. (The prediction of feedback amplifier stability by
means of semi-log gain-phase plots).

15. Hendrick Bode, Network Analysis and Feedback Amplifier Design, Van Nostrand, 1945. (Bode's

classic text on network analysis, as it relates to the design of feedback amplifiers).

OP AMP HISTORY
INTRODUCTION

H.7

16. Hendrick Bode, "Feedback— the History of an Idea," Proceedings of the Symposium on Active
Networks and Feedback Systems, Polytechnic Press, 1960. Reprinted within Selected Papers on
Mathematical Trends in Control Theory, Dover Books, 1964. (A perspective historical summary of
the author's thoughts on the development of the feedback amplifier).

17. Harry Nyquist, "Distortionless Amplifying System," US Patent 1,751,527, filed November 24, 1926,

issued March 25, 1930. (A means of direct-coupling multiple amplifier stages via resistance networks
for inter-stage coupling).

18. F. E. Terman, "Feedback Amplifier Design," Electronics, January 1937, pp. 12-15, 50. (Some

practical AC-coupled topologies for implementing feedback amplifiers).

19. Stewart E. Miller, "Sensitive DC Amplifier with AC Operation," Electronics, November, 1941, pp.

27-31, 106-109. (Design example of a stable, high-gain direct-coupled amplifier including 'cathode-
compensation' against variations in filament voltage, use of glow tube inter-stage coupling, and a
stable line-operated DC supply).

20. Edward L. Ginzton, "DC Amplifier Design Techniques," Electronics, March 1944, pp. 98-102

(Various design means for improving direct-coupled amplifiers).

21. Maurice Artzt, "Survey of DC Amplifiers," Electronics, August, 1945, pp. 112-118. (Survey of direct-

coupled amplifier designs, both single-ended and differential, with emphasis on high stability).

22. George E. Valley, Jr., Henry Wallman, Vacuum Tube Amplifiers, MIT Radiation Labs Series No.

18, McGraw-Hill, 1948. (A classic WWII Radiation Lab development team textbook. Chapter 11, by
John W. Gray, deals with direct-coupled amplifiers).

ACKNOWLEDGEMENTS:

Many helpful comments were received during the preparation of this section, and all are very much
appreciated.

Particularly useful to this project was reference information received from vacuum tube historian
Gary Longrie. Gary provided information on early vacuum tube amplifiers, the feedback experiments of
B. D. H. Tellegen at N. V. Philips, and he also made numerous improvement comments on the manuscript.

Mike Hummel provided the reference to Alan Blumlein's patent of a negative feedback amplifier.

Dan Sheingold provided constructive comments on the manuscript.

Bob Milne offered many comments towards improvement of the manuscript.

 OP AMP APPLICATIONS

H.8

NOTES:

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.9

SECTION 2: VACUUM TUBE OP AMPS

Development of Differential Amplifier Techniques

While amplifiers using both feedback and non-feedback topologies were being refined in
the late 1930's and throughout the 1940's, there were some very interesting developments
within the realm of differential amplifiers.

Today's op amps utilize differential topologies to a high degree, but the reader should
understand that this wasn't universally so, back in the days of vacuum tube amplifiers.
In fact, vacuum tube op amp topologies that utilized differential techniques fully never
really became well established before the breed began dying off. Nevertheless, it is still a
useful thing to examine some key differential amplifier publications up through about
1950, at which point it represented a maturing of the art. The fully differential, defined
gain precision DC amplifier was of course, the forerunner of what we know today as the
instrumentation amplifier (see Chapter 2 of this book).

The earliest vacuum tube differential amplifiers were reported well back in the 1930s, and
evolved steadily over the next 15-20 years. Many of these authors addressed the problems
of low-level instrumentation amplifier circuitry used in obtaining signals from living
tissue, thus the apparatus involved was often called a "biological amplifier".

One of the early authors in this field was B. H. C. Matthews, writing on a special
differential input amplifier in 1934 (see Reference 1). Matthews' amplifier did indeed
have differential inputs, but since the common cathodes were tied directly to the power
supply common, it wasn't optimized towards minimizing response to common-mode
(CM) inputs. Note that in those days CM signals were often referred to as push-push
signals, to denote signals in-phase at both inputs.

Alan Blumlein's UK patent 482,470 of 1936 went a step further in this regard, by biasing
the common-cathodes of a differential pair through a common resistance to ground (see
dual triodes within Fig. 2 of Reference 2). Blumlein's patent was concerned with
wideband signals, not biological ones, using AC-coupling. Nevertheless, it was a distinct
improvement over the Matthews amplifier, since it provided bias conditions more
amenable to CM signal rejection.

In 1937 Franklin Offner discussed a variety of differential amplifiers, and among them is
found one similar to Blumlein's configuration (see Fig. 3 of Reference 3). Like those of
Blumlein, Offner's circuits also used AC-coupling. A useful technique that appears in this
paper is the use of common-mode feedback to increase CM rejection (Fig. 4 of Reference
3). To enable this, a CM sample from a downstream stage is fed back to an earlier stage.
This feedback decreases the CM gain, and thus it improves CM rejection.

 OP AMP APPLICATIONS

H.10

Otto Schmitt discussed a common-cathode, cathodes-to-common dual pentode circuit in
1937 (see Reference 4). This circuit, while novel in the operation of the pentode screens,
didn't minimize response to CM input signals (similar to the Matthews circuit, above).

In 1938 J. F. Toennies discussed what might be the first form of what has subsequently
come to be known as the long-tailed pair (see Reference 5). In this form of differential
input amplifier, the push-pull input signals are applied to the dual grids of the stage, and
the common-cathodes are returned to a high negative voltage, through a high value
common resistance. Toennies' fundamental circuit (Fig. 1 of Reference 5) used dual
triodes with a plate supply of 135V, and a cathode bias supply of –90V.

The action of the large value cathode resistance biased to a high negative voltage acts to
optimize the differential coupling of the stage, while at the same time minimizing the CM
response, as noted in Figure H-2 below. This may intuitively be appreciated by
considering the effect of the large cathode resistance to a high negative voltage -VS, as in
B, versus the simple cathode-coupled pair as in A. In A the cathode resistance RK is
returned to ground, the same point common to the grids (the return for the +VS supply).

Figure H-2: A comparison of simple differential pair biasing in A (left) and long-
tailed biasing as in B (right)

The constant current action of the long-tailed biasing shown in H-2B tends to minimize
response to CM inputs (while not impairing differential response). Later on, some more
advanced designs were even to go as far as using a pentode tube for the "long tail"
common-cathode bias, capitalizing on a pentode's high incremental resistance.

Otto Schmitt also discussed a long-tailed pair form of amplifier in 1938 (see
Reference 6). The context of his discussion was not so much aimed towards optimizing
CM rejection, but rather using such a stage as a phase inverter. With one input grid of
such a stage grounded, and the opposite grid driven in single-ended fashion, out-of-phase
signals result with equal plate load resistors. Schmitt was a prolific inventor, and was to
return later on (below).

V1A,
V1B

+VS

VIN

VOUT

RL1 RL2

RK

RG1

RG2

V1A,
V1B

+VS

VIN

VOUT

RL1 RL2

RK

RG1

RG2

-VS

A) Cathode-coupled differential pair B) Cathode-coupled, long-tailed
differential pair

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.11

Lionel Jofeh, within UK patent 529,044 in 1939, offered a complete catalog of eight
forms of cathode-coupled amplifiers (see Reference 7).

Harold Goldberg presented a complete multi-stage, direct-coupled differential amplifier
in 1940 (see Reference 8). Using power pentodes within a unique low voltage differential
input stage, Goldberg reported an equivalent input noise of 2µV for the circuit. This work
parallels some of the earlier work mentioned above, apparently developed independently.

In 1941, Otto Schmitt published another work on the differential amplifier topic, going
into some detail of analysis (see Reference 9). In this work he clearly outlines the
advantages of the long-tailed pair, in terms of the stage's phase-inversion properties. He
also covers the case of a degenerated long-tailed pair, where a common cathode-cathode
resistance is used for gain adjustment, and the individual cathodes are biased to a negative
voltage with resistors of values twice that of a single cathode-coupled stage.

Walther Richter wrote on cathode follower and differential circuits in 1943 (see
Reference 10). While primarily focused on single-ended cathode followers, this article
also does an analysis of the long-tailed pair.

Harold Goldberg wrote again on his multi-stage differential amplifier, in 1944 (see
Reference 11). The 1944 version still used batteries for most of the power, but did add a
pentode to supply the bias current of the first stage long-tailed pair.

Writing in 1944, G. Robert Mezger offered a differential amplifier design with a new
method of interstage level-shift coupling (see Reference 12). Previous designs had used
either a resistive level shift like Nyquist, or the more recent glow-tube technique of
Miller. Mezger's design used a 12J5 triode as the bottom level shift element, which acts
as constant current source. Working against a fixed resistance at the top, this allows a
wideband level shift. Good overall stability was reported in a design that used both
differential and CM feedback. Regulation was used for plate and critical heater circuits.

Franklin Offner wrote a letter to the editor in 1945, expressing dissatisfaction with other
differential amplifier authors (see Reference 13). In this work he comments on the work
of Toennies (Reference 5, again), …"merely an application of in-phase degeneration by
the use of a large cathode resistor,"… Offner also overlooked Blumlein's patent.

D. H. Parnum published a two-part survey of differential amplifier techniques, in 1945
(see Reference 14). This work analyzed some previously published designs, and presented
two differential-throughout amplifier examples, both DC and AC-coupled.

In a comprehensive study of differential amplifier designs from 1947, Denis L. Johnston
presented a three-part article on design techniques, with a finished design example (see
Reference 15). This article is notable not only for the wealth of detailed information, but
it also contains a bibliography of 61 references to related works.

The input stage of Johnston's design example amplifier used an input long-tailed pair
based on the 6CS7 dual triode, with the cathode current supplied by a 6J7G pentode (see

 OP AMP APPLICATIONS

H.12

Fig. 10a of Reference 15). The second stage was also a long-tailed pair, directly coupled
to the first stage, with CM feedback. Multiple stages of supply regulation are used.

D. H. Parnum also published another work on differential amplifiers, in 1950 (see
Reference 16). In this paper he presented a critique of the input stage design of the
Johnston design (Reference 15, again), pointing out necessary conditions for optimizing
CM rejection for multiple stage amplifiers.

The P. O. Bishop and E. J. Harris design paper of 1950 is similar in overall scope to the
Johnston work noted above (see Reference 17). It reviews the work of many other
designers in the biological area, and presents a sophisticated example design. In this
circuit (Fig. 3 of Reference 17) a 954 pentode pair is used for input cathode followers,
driving a 6J6 dual triode long-tailed pair. Both the input stages as well as the next two
stages used 12SH7 pentodes for the tail current sources. Highly stabilized power supplies
are used for the plate supplies, with critical heaters also stabilized.

Richard McFee published some modifications useful to improve the CM rejection of a
single dual triode stage, in 1950 (see Reference 18).

One of the better overview papers for this body of work appeared in 1950, authored by
Harry Grundfest (see Reference 19). This paper also gives greater insight into how the
biological amplifiers were being used at this time, and offers many references to other
differential amplifier work.

It is notable that Grundfest credits Offner (Reference 3, again) with the invention of the
long-tailed pair. However, it can be argued that it isn't apparent from Offner's schematics
that a true long-tailed pair is actually being used (there being no negative supply for the
cathode resistance). The type of biasing that Offner (and Blumlein) use is a simple
resistor from the common cathodes to circuit common, which would typically have just a
few volts of bias across it, and, more importantly, would have a value roughly
comparable in magnitude to the cathode impedance.

Unfortunately, Grundfest also overlooks Blumlein (Reference 2, again), who preceded
Offner with a similar circuit. This similarity is apparent if one compares Blumlein's Fig.
2 against Offner's Fig. 3, in terms of how the biasing is established.

One of the deepest technical discussions on the topic of DC differential amplifiers can be
found in C. M.Verhagen's paper of 1953 (see Reference 20). Verhagen goes into the
electron physics of the vacuum tube itself, as well as the detailed circuitry around it, as to
how they both effect stability of operation. This paper includes detailed mathematical
expressions and critiques of prior work. Many other topical papers are referenced,
including some of those above.

The above discussion is meant as a prefacing overview of DC differential amplifiers, as
this technology may impact op amp designs. It isn't totally comprehensive, so there are
likely other useful papers on the topic. Nevertheless, this discussion should serve to orient
readers on many of the general design practices for stable DC differential amplifiers.

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.13

Op Amp and Analog Computing Developments

Some of the differential amplifier work described above did find its way into op amps.
But, there was also much other significant amplifier work being done, at Bell Labs and
elsewhere in the US, as well around the world. The narrative of op amp development now
focuses on the thread of analog computing, which was the first op amp application.

In the late 1930’s George A. Philbrick, at Foxboro Corporation, was developing analog
process control simulation circuits with vacuum tubes and passive parts. Philbrick
developed many interesting circuits, and some were op amp forebears (see Reference 21).

In fact, within this article he describes a single tube circuit that performs some op amp
functions, in Figure 3A. This directly coupled circuit develops an operating relationship
between input and output voltages, producing a voltage output proportional to the ratio of
two impedances. While this circuit (using floating batteries for power) can’t be termed a
general-purpose op amp circuit, it nevertheless demonstrated some of the working
principles. In Reference 22 Per Holst further describes this early Philbrick work. Within a
decade Philbrick was to start his own company supplying vacuum tube op amps and other
components used within analog simulation schemes (see below).

But, the very first vacuum tube amplifiers fitting the introductory section op amp
definition came about early in the 1940’s wartime period. The overall context was the use
of this amplifier as a building block, within the Bell Labs designed M9 gun director
system used by WWII Allied Forces. These op amp circuits were general purpose, using
bipolar supply voltages for power, handling bipolar input/output signals with respect to a
common voltage (ground). As true to the definition, the overall transfer function was
defined by the externally connected input and feedback impedances (more on this below).

These early amplifiers were part of a specialized analog computer system, which was
designed to calculate proper gun aiming for fire upon enemy targets. The work on this
project started in 1940, and was pioneered by Clarence A. Lovell, David Parkinson, and
many other engineers of the Bell Labs staff. Their efforts have been chronicled in great
detail by Higgins, et al, as well by James S. Small (see References 23 and 24).

This Bell Labs design project resulted in a prototype gun director system that was called
the T10, first tested in December of 1941. While the T10 was the first sample gun
director, in later production the gun director was known as the Western Electric M9 (see
Reference 25). Further documentation of this work is found in US Patents 2,404,081 and
2,404,387 (see References 26 and 27), plus a related paper by Lovell (see Reference 28).
The patents illustrate many common feedback amplifier examples in varied tasks.

However, in terms of an overall technical view of the M9, perhaps the most definitive
discussion can be found within "Artillery Director," US Patent 2,493,183, by
William Boghosian, Sidney Darlington, and Henry Och of Bell Labs (see Reference 29).
This key document breaks down the design of the analog computation scheme into the
numerous subsystems involved. Op amps can be found throughout the patent figures,
performing functions of buffers, summers, differentiators, inverters, etc.

 OP AMP APPLICATIONS

H.14

Karl Swartzel's Op Amp

In terms of op amp details, the Boghosian et al patent references another crucial patent
document. And, many other Bell Labs M9-related patents, underscoring its seminal
nature, also referenced this latter work. The patent in question here is US Patent
2,401,779, "Summing Amplifier" by Karl D. Swartzel Jr. of Bell Labs (see Reference 30),
and a design that could well be the genesis of op amps. Ironically, Swartzel's work was
never given due publicity by Bell Labs.1 Filed May 1, 1941, it languished within the
system during the war, finally being issued in 1946. Of course, the same thing could be
said about many wartime patents— in fact many other Bell Labs patents met similar fates.

A schematic diagram for Swartzel's op amp is shown below in Figure H-3, which
includes a table of values taken from the patent text. Although the context of the patent is
an application as a summing amplifier, it is also obvious that this is a general purpose,
high gain amplifier, externally configured for a variety of tasks by the use of suitable
feedback components— the crux of the matter regarding the op amp function.

Figure H-3: Schematic diagram and component values for "Summing Amplifier"
(US Patent 2,401,779, assigned to Bell Telephone Laboratories, Inc.)

In the schematic of this "summing amplifier" there can be noted a number of key points.
Three directly coupled tubes provided a high overall gain, with a net sign inversion with
respect to the grid of input tube 4. Positive and negative power supplies are provided by
the tapped battery, 25. The amplifier output swing at the load 15 is bipolar with respect to
the common terminal, 26. In this instance of use, resistor R16 applies the feedback, and
three signals are being summed via input resistors R1, R2, R3, with the input common to
terminal 26. The input via resistor R18 was used for offset control.

The amplifier gain quoted in the patent was 60,000 (95dB), and as noted, the circuit could
drive loads of 6kΩ, which is quite an achievement. It operated from supplies of ±350V,

1 Bell Labs documented virtually everything on the M9 in its Bell Laboratories Record, as can be noted by
the section references. But no op amp schematics were included in this long string of articles!

A) Schematic diagram B) Component values

R1, R2, R3, R13, R16

R5

R7

R8

R9

R11

R12

R14, R15 (load)

R18

R22, R24

C19

C20

C21

C23

V4

V6

V10

1megΩ

1.5kΩ

0.5megΩ

0.75megΩ

2megΩ

0.25megΩ

1.25megΩ

6kΩ

3megΩ

100kΩ

0.25µF

100pF

1000pF

0.03µF

6SC7

6SJ7

6Y6G

+350V +250V

+75V0V

-350V -135V

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.15

with intermediate voltages as noted. The inter-stage level shift networks are the form
described by Nyquist, and there are several RC networks used for stabilization purposes.

Over time, there were changes made to this basic design, which will be described later in
this section. The Swartzel op amp was truly a seminal work, as it allowed the creation of
a complete, highly sophisticated analog computer system critical to WWII defense. It also
spawned numerous other amplifier designs derived from its basic topology.

The M9 From A Bell Labs View

Because of a general embargo on the publication of defense-related technical information
during WWII, there was a great deal of work that came to light quite some time after the
original development. Many M9 project details on its various components fell into this
category, which included op amp diagrams.

Nonetheless, Bell Labs did begin documenting some of the M9 work, even before the war
ended. In the Bell Laboratories Record of December 1943, there was published a tribute
to Harold Black, for his work on the feedback amplifier (see Reference 31). In the same
and subsequent issues, there were published two stories on a public demonstration of the
M9 system, as well as its development (see Reference 32).

Several key developments in electrical components were also documented in the
Bell Laboratories Record, on capacitors, resistor networks, resistors, and precision
potentiometers (see References 33-36).

There was also a fitting recognition of M9 designers Lovell, Parkinson and Kuhn within
the Bell Laboratories Record, on the occasion of their Medal for Merit award in April of
1947 (see Reference 37). The importance of this work in the view of Bell labs is
underscored by some of the distinguished names associated with the project. Contributors
beyond those mentioned above also included Hendrick Bode, Claude Shannon, and other
notables of the Bell Labs staff. Finally, there was a then-unrecognized importance. It
established the utility of the (yet-to-be-named) op amp concept— op amps were born!

The M9 From A World View

Viewed historically, the work of Lovell, Parkinson and other Bell Labs designers assumes
broad significance, since it was war-needs driven, and the outcome literally affected
millions of lives. The work provided an analog control computer for a gun director
system instrumental to the war effort, achieving high hit rates against incoming targets—
up to 90% by some accounts. The work of the M9 system teamed with the SCR584 radar
system was highly successful at its mission— indeed fortunate for world freedom.

Robert Buderi wrote a detailed narrative of WWII radar developments, and his book
contains an interesting account of the M9's role (see Reference 38). A broad, single-
source computing, control, and historical perspective is found in David Mindell's thesis,
"Datum for its Own Annihilation:" Feedback, Control and Computing, 1916-1945,
(see Reference 39). In Chapter 8, Mindell also has an account of the M9/SCR584 success.

 OP AMP APPLICATIONS

H.16

Naming the Op Amp

Further wartime op amp development work was carried out in the labs of Columbia
University of New York, and was documented in 1947 by the program’s research head,
Professor John Ragazzini (see Reference 40). This often-cited key paper is perhaps best
known for coining the term operational amplifier, which of course we now shorten to the
more simple op amp. Quoting from this paper on the naming:

"As an amplifier so connected can perform the mathematical operations of
arithmetic and calculus on the voltages applied to its input, it is hereafter termed
an ‘operational amplifier’."

The Ragazzini paper outlines a variety of ways that op amps can be used, along with their
defining mathematical relationships. This paper also references the Bell Labs work on
what became the M9 gun director, specifically mentioning the op amp circuits used.

The work that gave rise to the above paper was a late WWII NDRC Division 7 contract
with Columbia University. 1 At that time, Loebe Julie was a bright young research
engineer in the Columbia University Labs. Julie did work on these early op amps, which
were aimed at improvements to the M9 gun director system, stated contractually as "Fire
Control Electronics".

Reportedly working against the wishes of Ragazzini, Julie was engaged to do this work at
the behest of analog computer engineer George A. Philbrick, part of the Division 7 team
(see References 41 and 42). Julie completed a two-tube op amp design, using a pair of
6SL7 dual triodes in a full differential-in/differential-out arrangement (see Reference 41,
again). But, for whatever the reason, his lab boss Ragazzini gave Julie's amplifier work
but a minor acknowledgment at the very end of the paper.

The op amp schematic shown in the Ragazzini paper (Fig. 1 of Reference 40) doesn’t
match the schematic attributed to Julie (Reference 41, again). And, Ragazzini doesn't cite
any specifications for this circuit, so the origins and intent aren't clear, unless it was
intended as a modest performance example. It doesn't seem as if it could be an M9 system
candidate, for a couple of reasons.

For example, briefly analyzing the Fig. 1 Ragazzini op amp, it seems doubtful that this
particular design was really intended to operate in the same environment as the original
M9 op amp (Reference 30, again, or Fig. H-3 above). Swartzel's three-stage circuit used a
triode and two pentodes, with one of the latter a power output stage. So, Ragazzini's
circuit wouldn't appear to match the gain characteristics of Swartzel's design, as it used
three cascaded triodes. It also wouldn't be capable of the same output drive, by virtue of
its use of a 6SL7 output stage, loaded with 300kΩ.

1 Mindell (reference 39, again) lists in his Table 6-1, a contract No.76 for "Fire Control Electronics," with
Ragazzini as investigator, running from November 15, 1943 to September 30, 1945, at a cost of $85,000.
The Division 7 supervisor for this Columbia University project is listed as SHC, for Samuel H. Caldwell.

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.17

Evolution of the Vacuum Tube Op Amp

Nevertheless, Julie’s op amp design was notable in some regards. It had a better input
stage— due to the use of a long-tailed 6SL7 dual triode pair, with balanced loads. This
feature would inherently improve drift over previous single-ended triodes or pentodes.

As will be seen shortly, a truly key feature that Julie’s circuit held over previous single-
ended input designs was the basic fact that it offered two signal inputs (inverting and non-
inverting) as opposed to the single inverting input (Fig. H-3, above). The active use of
both op amp inputs allows much greater signal interface freedom. In fact, this feature is
today a hallmark of what can be called a functionally complete op amp— nearly 60 years
later! The differential input stage not only improved the drift performance, but it made the
op amp immeasurably easier to apply. Ironically however, there was still some time
before the application of op amps caught up with the availability of that second input.

Much other work was also done on the improvement of direct-coupled amplifiers during
the war years and shortly afterwards. Stewart Miller, Edward Ginzton, and Maurice Artzt
wrote papers on the improvement of direct-coupled amplifiers, addressing such concerns
as input stage drift stabilization against heater voltage variations, inter-stage coupling and
level shifting schemes, and control of supply impedance interactions (see References 43-
45). Some additional examples of improved dc amplifiers can be found in the Valley-
Wallman book (see Reference 46).

Before the 1940's expired, companies were already beginning to capitalize on op amp and
analog computing technology. Seymour Frost wrote about an analog computer developed
at Reeves Instrument Corporation, called REAC (see Reference 47). This computer used
as its nucleus an op amp circuit similar to the Swartzel M9 design. In the Reeves circuit
the first stage was changed to a 6SL7 dual triode, used in a Miller-compensated low drift
setup (Reference 43, again).

Chopper Stabilization of the Vacuum Tube Op Amp

But, even with the use of balanced dual triode input stages, drift was still a continuing
problem of early vacuum tube op amps. Many users sought means to hold the input
referred offset to a sub-mV level, as opposed to the tens to hundreds of mV typically
encountered. The drift had two components, warm-up related, and random or longer term,
both of which necessitated frequent re-zeroing of amplifiers. This problem was at least
partially solved in 1949, with Edwin A. Goldberg’s invention of the chopper-stabilized
op amp (see Reference 48).

The chopper-stabilized op amp employs a second, high gain, AC-coupled amplifier. It is
arranged as a side-path to the main amplifier. The chopper channel is arranged with the
input signal path AC-coupled to the inverting input of the main DC-coupled amplifier,
and a 60 or 400Hz switch periodically commutating to ground. The switching action
chops the small DC input signal to AC, which is amplified greatly (1000 or more). The
AC output of the chopper path is synchronously rectified, filtered, and applied to the main

 OP AMP APPLICATIONS

H.18

amplifier second input. In the resulting composite amplifier, main amplifier drift is
reduced by a factor roughly equal to the chopper gain.

With chopper stabilization, op amps could have offset voltages stable to a few µV, and
long terms drift sufficiently low that manual zeroing wasn’t required. Another key benefit
was that the DC and low frequency gain was also boosted, by an amount equal to the
additional gain factor provided by the chopper channel. By this means, the DC open loop
gain of a chopper amplifier could easily exceed 100,000 times (100 dB). Goldberg’s
amplifier of Ref. 48 for example, had a DC gain of 150,000,000, or 163dB.

As a consequence of the above, the DC gain-related precision of a chopper amplifier is
much higher than that of a conventional op amp, due to the additional open loop gain.
This basic point, combined with the "zero offset, zero drift" operating feature made
chopper-stabilized vacuum tube op amps a standard choice for precision analog work.
This point is one that, generally speaking, is also essentially true even today, with IC
chopper op amps readily available. Note— although today’s chopper amplifiers operate
by a different method, the net effect is still big improvements in DC offset, drift and gain.

But, there were some serious downsides to these early chopper amplifiers. The basic
chopper architecture described above essentially "uses up" the non-inverting second op
amp input of a dual triode pair, to apply the DC-offset correction signal. Thus all of the
early chopper op amps operated in an inverting-only mode. In time, improved chopper
architectures were developed to overcome this limitation, and the very high DC precision
was made available for all modes of use.

A second limitation was the fact that the first chopping devices used were mechanical
switches (vibrators). As such, they were failure-prone, often before the tubes used
alongside. In time all solid-state chopping devices were to be developed, but this didn't
impact vacuum tube chopper amps.

Frank Bradley and Rawley McCoy of the Reeves Instrument Corporation discussed yet
another variation on the M9 op amp design, in 1952 (see Reference 49). In the Bradley-
McCoy circuit, a circuit similar to the M9 topology (but with a dual triode front end) is
augmented by the addition of a chopper side path. The resulting amplifier had a DC gain
of 30,000,00 (150dB), and very low drift and offset voltage.

By the mid to late fifties many companies began offering solutions to analog computing
using chopper-stabilized op amps. However, this wasn't true right after the chopper
amplifier became available in the early 1950's— it came about later on.

Shortly after 1950 Granino and Theresa Korn published the first of their textbooks on
analog computing, Electronic Analog Computers (see Reference 50). This book, along
with the 2nd Edition in 1956, became the early op amp user's standard reference work.
The op amp example fifth chapter of the 1st edition shows a few chopper-stabilized
examples, and Goldberg's work is mentioned. By the time the 2nd edition came out in
1956, chopper amplifiers dominated the examples.

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.19

Among the circuits presented in the Korn and Korn Electronic Analog Computers 1st
edition was a later version of the Bell Labs designed op amp for the M9. A distinct
evolutionary path can be noted in this schematic, shown in Figure H-4 below.

This version changes the input stage from a single pentode to a dual triode, with
Miller-compensation added for improved stability (adjustable by the 2kΩ potentiometer).
A close comparison finds that the Frost amplifier (Reference 47, again) is topologically
almost identical with this M9 op amp version. And, vis-à-vis the original Swartzel design
of Fig. H-3, further subtle changes to be noted are different AC compensation networks.

Figure H-4: Schematic diagram of late M9 system op amp designed at Bell
Telephone Laboratories

Use of the Non-Inverting Op Amp Input

One aspect of things that did not change as yet was the use of the op amp signal input. All
of the examples in the Korn and Korn book (Reference 50, again) use the op amp with the
single-input, parallel feedback mode. In fact, although some of the op amp circuit
examples shown in the book have balanced, dual triode inputs, engineering practice out in
the world was still in the inverting-only mode. A glance at a topology such as Fig. H-4
reveals the difficulty with applying CM inputs— the amplifier simply was not designed to
handle such signals. This was to change, but not very rapidly.

There are of course sound technical reasons why op amps didn't get much use in a non-
inverting mode. Probably the biggest single reason would be the fact that it was much
more difficult to make an op amp work over a high CM range (such as ±100V) which was
then used with many circuits. This would require a major redesign of the front end, and
most likely would have also eliminated the use of chopper stabilization.

V1A, V1B
6SL7

V2
6SJ7

30kΩ

+350V

VIN

1200Ω

V3
6L6

2000Ω

300Ω

2MΩ

2.5MΩ+75V

-350V -190V

2MΩ

0.57MΩ

0.5MΩ

0.9MΩ500pF

VOUT

 OP AMP APPLICATIONS

H.20

Despite that, one early reference to the use of the op amp in a non-inverting signal
manner was by Omar Patterson, in a patent filed in 1951 (see Reference 51). Although
Patterson's patent is a broad array of analog computing circuits, they do utilize a common
op amp structure, which is detailed as his Fig. 1.

In this design Patterson uses a fully-balanced dual triode front end, with the long-tailed
pair's cathode current being established by a triode tube. With the balanced plate loading
and regulated cathode current, the topology would have good CM response, and be
capable of handling a fairly wide range of CM voltages. This op amp is reported to have a
gain as high as 10,000 (80dB), so it was capable of reasonable accuracy.

Patterson goes on in the patent to outline a voltage follower gain stage using this op amp
(his Fig. 10). In the extreme case of 100% feedback, the feedback stage's gain would be
unity, with high input impedance. This is quoted for use of the circuit as an improved
cathode follower. Quoting directly, "The advantages of this circuit lie in its extremely low
output impedance, and its high degree of independence of tube characteristics."

George Philbrick and GAP/R

After WWII, George Philbrick also continued with op amp development work. Shortly
thereafter he formed a company bearing his name, George A. Philbrick Researches, Inc.,
in 1946 (GAP/R). Philbrick's work was instrumental in the development of op amp
technology in many regards. His company was to see growth over the span of the vacuum
tube technology days and well into the solid-state era.

Not too long after forming GAP/R, Philbrick introduced the world’s first commercially
available op amp, known as the K2-W. This modular 8-pin octal plug-in op amp was
developed in 1952, and appeared in January 1953 (see Reference 52). A photo and
schematic of this $20 op amp are shown in Figure H-5 (opposite).

The K2-W used two 12AX7 dual triodes, with one of the two tubes operated as a long-
tailed pair input stage, which offered fully differential operation at the input. With the
K2-W operating on ±300V supplies, the input stage's 220kΩ tail resistor was returned to
the –300V supply, fulfilling the long-tailed pair biasing requirement.

Half of the remaining 12AX7 dual triode was operated as a second gain stage, which in
turn drove the remaining section as a cathode follower output, through a level shifter part
8355037 (typically thyrite devices). Overall gain of the K2-W was enhanced by positive
feedback through the 150kΩ resistor, connected back to the cathode of the second stage.

Operating from the ±300V power supplies @ 4.5mA, the K2-W was able to achieve a
±50V rated signal range at both input and output. DC gain was typically 15,000, and the
entire circuit was packaged in a convenient, plug-in octal tube-based package.

Some vacuum tube op amp manufacturers provided chopper-stabilizer "add-on" units. In
the case of GAP/R, this was the GAP/R K2-P. This unit, when used with the K2-W,
formed a combination low drift, high gain op amp (see Reference 53).

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.21

Early on GAP/R set an excellent standard for application information, publishing a
popular 1956 manual for the K2-W and related amplifiers which went through at least 10
printings by 1963 (Reference 53, again). GAP/R not only made available applications
literature for their devices; they published a periodical devoted to analog computation, the
Lightning Empiricist. It contained technical articles and new product information.

GAP/R also published what is now a classic set of reprints, the "Palimpsest" (see
Reference 54). Some researchers see George A. Philbrick as a veritable op amp founding
father. For example, Roedel, in his "An Introduction to Analog Computors" (Reference
54, again), gives Philbrick and Lovell credit for being the first op amp users.

Figure H-5: The GAP/R K2-W op amp, photo and schematic diagram (courtesy
of GAP/R alumnus Dan Sheingold - schematic values in megohms and pF.)

It is also undoubtedly true that the GAP/R organization produced some of the best
documentation and application support for op amps, both vacuum tube and solid state.

Because of the longevity of so many op amp principles, much of the wisdom imparted in
the GAP/R app notes is still as valid today as it was in the 1950's. Although it did not
appear until several years later, the best example of this is GAP/R's classic 1965 op amp
book edited by Dan Sheingold, Applications Manual for Computing Amplifiers… (see
reference 55).

Armed with this book (and perhaps a copy of Korn and Korn's
Electronic Analog Computers), the op amp user of the late 1960's was well prepared to
face op amp circuit hardships. This was not just with analog computation tasks, but also
the growing list of diverse applications into which op amps were finding new homes.

 OP AMP APPLICATIONS

H.22

The Twilight Years of Vacuum Tube Op Amps

In the late 1950's and early 1960's, vacuum tube op amps had more or less reached their
peak of technical sophistication, at least in terms of the circuitry within them. Packaging
and size issues of course made a big impact on the overall appeal for the system designer,
and there was work done in these areas.

An interesting design using three 9-pin miniature dual triodes is shown in Figure H-6
below. This compact design was done by Bela (Bel) Losmandy of Op Amp Labs (see
Reference 56), then working with Micro-Gee Products, Inc. in 1956 (see Reference 57).

Figure H-6: A fully differential op amp design by Bela Losmandy, for
Micro-Gee Products, Inc.

There are several interesting aspects of this circuit. First, it is entirely differential, right up
to the 12AU7 output stage. This allows it to handle CM inputs with lower errors, and
improves the drift characteristics. As can also be noted, there is only one (dual) level shift
circuit, following the V1-V2 directly coupled differential stages. This minimizes gain
loss, and improves the overall performance. The entire amplifier operates on supplies of
±300V @8mA, and has a gain of more than 10,000 operating into a 25kΩ load.

In the late 1950's and 1960's, two more publications appeared chronicling op amp
developments. One was a long overview paper by Konigsberg, which appeared in 1959
(see Reference 59). The other was the analog and digital oriented computing handbook by
Harry Husky and Granino Korn, Computer Handbook, in 1962 (see Reference 60).
While this book was perhaps one of the last hurrahs for the vacuum tube op amp, it does
contain a wealth of detailed design information on them.

By the time the 1960's rolled around, the solid-state era was already in progress. Vacuum
tube op amps were on the wane, and smaller, low power, solid-state devices would soon
take over op amp applications.

R1
1MΩ

R2
220kΩ

V1A
5751 V2A

5751

R4
1MΩ

R3
220kΩ

+Vs
+300V

R6
820kΩ

VIN

(+)

(-)

R11
10MΩ

VOUT

V1B
5751

R12
3.3MΩ

R8 22kΩ, 1W

R13
3.3MΩ

R14
10MΩ

-Vs
-300V

V2B
5751

R5
220kΩ

R7 820kΩ

R9 3.3kΩ

R10 3.3kΩ

C1 0.047µF

C2 0.047µF

GND

V3A
12AU7

V3B
12AU7

REXT
165kΩ

RL
25kΩ

(minimum)

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.23

REFERENCES: VACUUM TUBE OP AMPS
(Note— appended annotations indicate relevance to op amp history.)

Development of Differential Amplifier Techniques

1. B. H. C. Matthews, "A Special Purpose Amplifier," Proceedings of the Physiological Society, Vol.

81, March 1934, pp. 28, 29. (A dual-triode differential amplifier, with dual triode common-cathodes
biased to ground through a high resistance, AC-coupled at the output).

2. A. D. Blumlein, "Improvements in or Relating to Thermionic Valve Amplifying Circuit

Arrangements," UK Patent 482,740, filed July 4, 1936, issued April 4, 1938. (A basic common-
cathode/resistance-biased-to-common, dual-triode differential amplifier, AC-coupled at input and
output).

3. Franklin Offner, "Push-Pull Resistance Coupled Amplifiers," Review of Scientific Instruments, Vol.

8, January, 1937, pp. 20, 21. (AC-coupled, cascade differential amplifier circuits, including the use of
the dual-triode common-cathodes biased to ground through a high resistance).

4. O. H. Schmitt, "A Simple Differential Amplifier," Review of Scientific Instruments, Vol. 8, No. 4,

April, 1937, pp. 126, 127. (A basic common-cathode/cathode-to-common, dual-pentode differential
amplifier, with plate-screen coupling, single-ended DC-coupling at the output).

5. J. F. Toennies, "Differential Amplifier," Review of Scientific Instruments, Vol. 9, March, 1938, pp.

95-97. (A differential amplifier circuit that uses a triode and pentode in a common-cathode
configuration, biased to a negative voltage through a high resistance).

6. O. H. Schmitt, "Cathode Phase Inversion," Journal of Scientific Instruments, Vol. 15, No. 3, 1938,

pp. 100, 101. (A circuit is presented as a single-input phase inverter, but is also a true DC-coupled,
differential-input/differential-output amplifier topology. The dual triodes have their common cathodes
biased to a negative voltage through a high resistance).

7. Lionel Jofeh, "Improvements in Electric Circuits Comprising Electronic Discharge devices,"

UK Patent 529,044, filed May 9, 1939, issued Nov. 13, 1940. (A catalog of the various forms of dual
triode, dual pentode differential amplifier circuits, with variations in methods of cathode coupling).

8. Harold Goldberg, "A High-Gain DC Amplifier for Bio-Electric Recording," Transactions AIEE, Vol.

59, January 1940, pp. 60-64. (A completely differential, multi-stage, direct-coupled, high gain
amplifier for biomedical work. Illustrates the use of common-cathode bias resistance for reducing
sensitivity to in-phase inputs).

9. O. H. Schmitt, "Cathode Phase Inversion," Review of Scientific Instruments, Vol. 12, No. 11,

November 1941, pp. 548. (An expansion of previous work of the same name; includes a true DC-
coupled, differential-input/differential-output amplifier topology, with the dual-triode common-
cathodes biased to a negative voltage through a high resistance).

10. Walther Richter, "Cathode Follower Circuits," Electronics, November 1943, pp. 112-117, 312.

(Analysis of various cathode follower circuits, including the long-tailed differential pair).

11. Harold Goldberg, "Bioelectric-Research Apparatus," Proceedings of IRE, Vol. 32, June 1944, pp.

330-336. (Another differential, multi-stage, direct-coupled, high gain amplifier for biomedical work.
Illustrates the use of pentode bias resistance for long-tailed pair; uses battery operated front end).

12. G. Robert Mezger, "A Stable Direct-Coupled Amplifier," Electronics, July, 1944, pp. 106-110, 352,

353. (A stable, high gain, differential-input/differential-output, direct-coupled amplifier. Uses novel
active device inter-stage coupling technique).

 OP AMP APPLICATIONS

H.24

13. Franklin Offner, "Balanced Amplifiers," Proceedings of IRE, Vol. 33, March 1945, pp. 202. (A
criticism of other differential amplifier circuit papers).

14. D. H. Parnum, "Biological Amplifiers, Parts 1 and 2," Wireless World, Nov. 1945, pp. 337-340, and

Dec. 1945, pp. 373-376. (A survey of various differential amplifier techniques, with a multi-stage AC-
coupled design example).

15. Denis L. Johnston, "Electro-Encephalograph Amplifier, Parts 1-3," Wireless Engineer, August 1947,

pp. 231-242, Sept. 1947, pp. 271-277, and October 1947, pp. 292-297. (A comprehensive overview of
various biological differential amplifier techniques with many example circuits, both DC and AC-
coupled. Includes 61 references).

16. D. H. Parnum, "Transmission Factor of Differential Amplifiers," Wireless Engineer, April 1950, pp.

125-129. (An analysis of the common-mode and differential signal response of differential amplifiers).

17. P. O. Bishop, E. J. Harris, "A DC Amplifier for Biological Application,"

Review of Scientific Instruments, Vol. 21, No. 4, April 1950, pp. 366-377. (A very sophisticated
differential amplifier system, employing common-mode feedback, active differential pair current
sources, input shield bootstrapping, power supply stabilization, etc. Many references cited.)

18. Richard McFee, "Improving Differential Amplifier Rejection Ratio,"

Review of Scientific Instruments, Vol. 21, No. 8, August 1950, pp. 770-771. (A feedback
modification to a standard dual triode differential stage to improve common-mode rejection).

19. Harry Grundfest, "Biological Requirements for the Design of Amplifiers," Proceedings of the IRE,

Vol. 38, September 1950, pp. 1018-1028. (An overview of amplifier requirements for biological
measurements; includes commentary on the history of differential amplifier development).

20. C. M. Verhagen, "A Survey of the Limits in D.C. Amplification," Proceedings of the IRE, Vol. 41,

May 1953, pp. 615-630. (A technical discussion of both tube and circuit parameters which impact DC
stability).

Op Amp and Analog Computing Developments

21. George A. Philbrick, "Designing Industrial Controllers by Analog," Electronics, June 1948. (Fig. 3b

example of an early analog computation circuit).

22. Per A. Holst, "George A. Philbrick and Polyphemus–— The First Electronic Training Simulator,"

IEEE Annals of the History of Computing, Vol. 4, No. 2, April 1982, pp. 143-156.
(George A. Philbrick’s analog computing circuitry at Foxboro, late 1930’s).

23. H. C. Higgins, et al, "Defense Research at Bell Laboratories: Electrical Computers for Fire Control,"

IEEE Annals of the History of Computing, Vol. 4, No. 3, July, 1982, pp. 218-236. See also: M. D.
Fagen, Ed. A History of Engineering and Science in the Bell System, Vol. 2, "National Service in
War and Peace, 1925-1975," Bell Telephone Laboratories, 1978, ISBN 0-0932764-001-2. (A summary
of various Bell Labs fire control analog computer developments, including op amps and feedback
components. Note— the IEEE article is reprinted from the broader, more detailed Bell Telephone
Laboratories volume).

24. James S. Small, "General-Purpose Electronic Analog Computing: 1945-1965,"

IEEE Annals of the History of Computing, Vol. 15, No. 2, 1993, pp. 8-18. (An overview of analog
computing, includes discussion of early operational amplifiers).

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.25

25. David A. Mindell, "Automation’s Finest Hour: Bell Labs and Automatic Control in World War II,"
IEEE Control Systems, December 1995, pp. 72-80. (Narrative of the T10 computer system and the
M9 gun director developments at Bell Labs).

26. C. A. Lovell, et al, "Artillery Predictor," US Patent 2,404,081, filed May 1, 1941, issued September

24, 1946. (The mathematics of analog computer system using op amps for functions of repeating,
inverting and summing amplifiers, plus differentiation).

27. C. A. Lovell, et al, "Electrical Computing System," US Patent 2,404,387, filed May 1, 1941, issued

July 23, 1946. (An analog computer system using op amps for control).

28. C. A. Lovell, "Continuous Electrical Computation," Bell Laboratories Record, 25, March, 1947, pp.

114-118. (An overview of various fire-control analog computational circuits of the T10 and M9
systems, many illustrating uses of op amps).

29. W. H. Boghosian, et al, "Artillery Director," US Patent 2,493,183, filed May 21, 1942, issued Jan. 3,

1950. (An artillery fire control system using op amps for control).

30. K. D. Swartzel, Jr., "Summing Amplifier," US Patent 2,401,779, filed May 1, 1941, issued July 11,

1946. (The first operational amplifier, used as a summing amplifier).

31. Recognition of Harold Black, "Historic Firsts: The Negative Feedback Amplifier,"

Bell Laboratories Record, Vol. 22, No.4, December, 1943, pp. 173. (A Bell Laboratories tribute to
the Black negative feedback amplifier invention).

32. "Electrical Gun Director Demonstrated," Bell Laboratories Record, Vol. 22, No. 4, December 1943,

pages 157-167. See also: "Development of the Electrical Director," Bell Laboratories Record, Vol.
22, No. 5, January 1944, pages 225-230. (Bell Laboratories narratives of the M9 gun director system
demonstration and development).

33. J. R. Weeks, "Polystyrene Capacitors," Bell Laboratories Record, 24, March, 1946, pp. 111-115.

(Development of a new capacitor film dielectric for electronic analog computer networks).

34. E. C. Hageman, "Precision Resistance Networks for Computer Circuits," Bell Laboratories Record,

24, December, 1946, pp. 445-449. (Development of precision resistor networks for electronic analog
computers).

35. C. Pfister, "Precision Carbon Resistor ," Bell Laboratories Record, 26, October, 1946, pp. 401-406.

(Development of deposited carbon resistors for electronic analog computers).

36. D. G. Blattner, "Precision Potentiometers for Analog Computers," Bell Laboratories Record, 32,

May, 1954, pp. 171-177. (Development of precision wire wound potentiometers for use in electronic
analog computers).

37. Recognition of M9 Designers C. A. Lovell, D. B. Parkinson, and J. J. Kuhn, "Medals for Merit,"

Bell Laboratories Record, Vol. 27, May, 1947, pp. 208. (The Medal for Merit awarded to the M9
designers on April 8, 1947 is the nation's highest civilian award).

38. Robert Buderi, The Invention That Changed the World, Simon and Schuster, 1996, ISBN: 0-684-

81021-2. (A marvelous account of radar development during WWII, centered largely on the MIT
Radiation Lab team— includes a narrative on the integration of the M9 fire control system with the
SCR-584 radar, and the system's operational success).

 OP AMP APPLICATIONS

H.26

39. David A. Mindell, "Datum for its Own Annihilation:" Feedback, Control and Computing 1916-
1945, PhD thesis, MIT, May 2, 1996. (Historical survey of computing control systems. Chapter 8 of
this work is 'Radar and System Integration', which covers the Bell Labs work on the T10 and M9 gun
director projects)

Naming the Op Amp

40. John R. Ragazzini, Robert H. Randall and Frederick A. Russell, "Analysis of Problems in Dynamics by

Electronic Circuits," Proceedings of the IRE, vol. 35, May 1947, pp. 444-452. (An overview of
operational amplifier uses, and 1st formal definition of the term).

41. George Rostky, "Unsung Hero Pioneered Op Amp," EE Times, March 24, 1997, or,

http://www.eetonline.com/anniversary/designclassics/opamp.html (A narrative on the op amp work of
Loebe Julie at Columbia University during WWII [and footnoted in the Ragazzini paper]. A schematic
diagram of the Julie op amp is included).

42. Bob Pease, "What’s All This Julie Stuff, Anyhow?," Electronic Design, May 3, 1999, or,

http://www.elecdesign.com/1999/may0399/pease/0503bp.shtml (Another narrative on the op amp work
of Loebe Julie at Columbia University during WWII [and footnoted in the Ragazzini paper]).

Evolution of the Vacuum Tube Op Amp

43. Stewart E. Miller, "Sensitive DC Amplifier with AC Operation," Electronics, November, 1941, pp. 27-

31, 106-109. (Design example of a stable, high-gain direct-coupled amplifier including 'cathode-
compensation' against variations in filament voltage, use of glow tube inter-stage coupling, and a
stable line-operated DC supply).

44. Edward L. Ginzton, "DC Amplifier Design Techniques," Electronics, March 1944, pp. 98-102

(Various design means for improving direct-coupled amplifiers).

45. Maurice Artzt, "Survey of DC Amplifiers," Electronics, August, 1945, pp. 112-118. (Survey of direct-

coupled amplifier designs, both single-ended and differential, with emphasis on high stability).

46. George E. Valley, Jr., Henry Wallman, Vacuum Tube Amplifiers, MIT Radiation Labs Series No. 18,

McGraw-Hill, 1948. (A classic WWII Radiation Lab development team textbook. Chapter 11, by
John W. Gray, deals with direct-coupled amplifiers).

47. Seymour Frost, "Compact Analog Computer," Electronics, July, 1948, pp. 116-120, 122. (A

description of the Reeves Electronic Analog Computer [REAC], which used as the computing
amplifier a circuit similar to the M9 op amp. Uses a Miller-compensated triode input stage).

48. E. A. Goldberg, "Stabilization of Wide-Band Direct-Current Amplifiers for Zero and Gain,"

RCA Review, June 1950, pp. 296-300. See also: "Stabilized Direct Current Amplifier,
US Patent 2,684,999, filed April 28, 1949, issued July 27, 1954. (A system for lowering vacuum tube
op amp offset voltage, drift, and gain errors, by means of an AC-coupled parallel-path, with
synchronous rectification, and DC signal reinsertion— in short, the chopper-stabilized op amp).

49. Frank R. Bradley, Rawley McCoy, "Driftless DC Amplifier," Electronics, April 1952, pp. 144-148. (A

description of the Reeves A-105 Analog Computer, which used as the computing amplifier a circuit
partially similar to the M9 op amp. Adds chopper stabilization for low drift).

50. Granino Korn and Theresa Korn, Electronic Analog Computers, McGraw-Hill, 1952. (A classic early

work on the uses and methodology of analog computing. In Chapter 5, an op amp circuit attributed to
Bell Labs and the M9 project is described, along with many other examples, and design details).

OP AMP HISTORY
VACUUM TUBE OP AMPS

H.27

51. Omar L. Patterson, "Computing Circuits," US Patent 2,855,145, filed July 30, 1951, issued Oct. 7,
1958. (A catalog of analog computation circuits based on a fully differential input op amp circuit,
including use of a voltage follower configuration).

52. Data Sheet For Model K2-W Operational Amplifier, George A. Philbrick Researches, Inc., Boston,

MA, January 1953. See also "40 Years Ago," Electronic Design, December 16, 1995, pp. 8. (The
George A. Philbrick Research dual triode K2-W, the first commercial vacuum tube op amp).

53. Henry Paynter, Ed., Applications Manual for PHILBRICK OCTAL PLUG-IN Computing

Amplifiers, George A. Philbrick Researches, Inc., Boston, MA, 1956. (The first op amp application
manual).

54. Jerry Roedel, "An Introduction to Analog Computors," within

A Palimpsest on the Electronic Analog Art, George A. Philbrick Researches, Inc., Boston, MA,
1955. (Roedel's paper is one of many analog computing papers, [including Ragazzini et al, above]).

55. Dan Sheingold, Ed., Applications Manual for Operational Amplifiers for Modeling, Measuring,

Manipulating, and Much Else, George A. Philbrick Researches, Inc., Boston, MA, 1965. (The classic
GAP/R op amp application manual, now a collector’s item).

56. Opamp Labs Inc., 1033 N Sycamore Avenue, Los Angeles, CA, 90038 (323) 934-3566

http://www.opamplabs.com/bel.htm

57. Bela Losmandy, Three Stage Micro-Gee Products, Inc.Op Amp, 1956.

58. Granino Korn and Theresa Korn, Electronic Analog Computers, 2nd Ed. McGraw-Hill, 1956.

(Second edition of the classic work on the uses and methodology of analog computing. Chapter 5
features an increased number of op amp circuits, many chopper-stabilized).

59. R. L. Konigsberg, "Operational Amplifiers," Advances in Electronics and Electron Physics, Vol. 11,

1959, pp. 225-285. (An overview of vacuum tube and [some] solid state op amps, with 75 references).

60. Harry Husky, Granino Korn, Computer Handbook, McGraw-Hill, 1962. (An encyclopedic reference

work on analog computing. Includes detailed op amp design section by Edward Billinghurst, plus a
comprehensive list of op amp circuit examples, with specifications).

ACKNOWLEDGEMENTS:

Many comments were received during the preparation of this section, and all are very much appreciated.

Particularly useful were numerous references on differential amplifiers, received from vacuum tube
historian Gary Longrie. Gary also reviewed the manuscript and made numerous improvement comments.
Without his enthusiastic inputs, the vacuum tube related sections of this narrative would be less complete.

Dan Sheingold supplied reference material, reviewed the manuscript, and made numerous constructive
comments. Without his inputs, the vacuum tube op amp story would have less meaning.

Bel Losmandy provided many helpful manuscript inputs, including his example 1956 vacuum tube op amp
design. He also reviewed the manuscript and made many helpful comments.

Paul De Raymond Leclercq and Morgan Jones supplied the reference to Blumlein's patent describing his
use of a differential pair amplifier.

Bob Milne reviewed the manuscript and offered various improvement comments

Steve Bench provided helpful comment on several points related to the manuscript.

 OP AMP APPLICATIONS

H.28

NOTES:

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.29

SECTION 3: SOLID-STATE MODULAR AND
HYBRID OP AMPS

Vacuum tube op amps continued to flourish for some time into the 1950’s and 1960's, but
their competition was eventually to arrive from solid-state developments. These took the
form of several key innovations, all of which required a presence before effective solid-
state op amp designs could be established. This discussion treats modular and hybrid
solid-state op amps, which preceded and overlapped solid-state IC op amps.

There were three of these key developments, the invention of the transistor, the invention
of the integrated circuit (IC), and the invention of the planar IC process. A detailed
history of solid-state inventions and related process developments can be found in articles
celebrating the transistor’s 50th anniversary, within the Autumn 1997
Bell Labs Technical Journal (see References 1 and 2).

Birth of the Transistor

John Bardeen, Walter Brattain, and William Shockley of Bell Labs, working with
germanium semiconductor materials, first discovered the transistor effect in December of
1947. Of course, this first step was a demonstration of gain via a new principle, using a
semi-conducting material, as opposed to a vacuum tube. But more remained to be done
before commercial transistors were to appear. For their achievement, the trio received the
1956 Nobel Prize in physics. In addition to vacuum tubes, circuit designers now had a
lower voltage, lower power, miniature amplifying device (see References 3 and 4).

Over the course of the next 10 years or more, various means were explored to improve
the germanium transistors. The best germanium transistors were still relatively limited in
terms of leakage currents, general stability, maximum junction temperature, and
frequency response. Some of these problems were never to be solved. While many
performance improvements were made, it was early recognized that silicon as a
semiconductor material had greater potential, so this occupied many researchers.

In May of 1954, Gordon Teal of Texas Instruments developed a grown-junction silicon
transistor. These transistors could operate to 150°C, far higher than germanium. They
also had lower leakage, and were generally superior amplifying devices. Additional
processing refinements were to improve upon the early silicon transistors, and eventually
lead a path to the invention of the first integrated circuits in the late fifties.

Birth of the IC

In 1958, Jack Kilby of Texas Instruments invented the integrated circuit, now known
universally as the IC (see Reference 5). For this effort he was ultimately to become a co-
recipient of the 2000 Nobel Prize in physics.

Kilby’s work, however important as it was, could arguably be said to be non-exclusive in
terms of first authorship of the integrated circuit. In early 1959, Robert Noyce, an
engineer at Fairchild Semiconductor, also developed an IC concept (see Reference 6).

 OP AMP APPLICATIONS

H.30

The nucleus of Noyce’s concept was actually closer to the concept of today’s ICs, as it
used inter-connecting metal trace layers between transistors and resistors. Kilby’s IC, by
contrast, used bond wires.

As might be expected from such differences between two key inventions, so closely
timed in their origination, there was no instant consensus on the true "IC inventor".
Subsequent patent fights between the two inventor’s companies persisted into the 1960s.
Today, both men are recognized as IC inventors.

The Planar Process

In general parallel with the Noyce’s early IC developments, Jean Hoerni (also of
Fairchild Semiconductor) had been working on means to protect and stabilize silicon
diode and transistor characteristics. Until that time, the junctions of all mesa process
devices were essentially left exposed. This was a serious limitation of the mesa process.

The mesa process is so-named because the areas surrounding the central base-emitter
regions are etched away, thus leaving this area exposed on a plateau, or mesa. In practice,
this factor makes a semiconductor so constructed susceptible to contaminants, and as a
result, inherently less stable. This was the fatal flaw that Hoerni’s invention addressed.

Hoerni’s solution to the problem was to re-arrange the transistor geometry into a flat, or
planar surface, thus giving the new process its name (see References 7 and 8). However,
the important distinction in terms of device protection is that within the planar process the
otherwise exposed regions are left covered with silicon dioxide. This feature reduced the
device sensitivity to contaminants; making a much better, more stable transistor or IC.

With the arrangement of the device terminals on a planar surface, Hoerni’s invention was
also directly amenable to the flat metal conducting traces that were intrinsic to Noyce’s
IC invention. Furthermore, the planar process required no additional process steps in its
implementation, so it made the higher performance economical as well. As time has now
shown, the development of the planar process was another key semiconductor invention.
It is now widely used in production of transistors and ICs.

At a time in the early 1960s shortly after the invention of the planar process, the three key
developments had been made. They were the (silicon) transistor itself, the IC, and the
planar process. The stage was now set for important solid-state developments in op amps.
This was to take place in three stages. First, there would be discrete transistor and
modular op amp versions, second there would be hybrid op amps, which could be
produced in a couple of ways. One hybrid method utilized discrete transistors in chip
form(s), interconnected to form an op amp; another was a specially matched transistor
pair combined with an IC op amp for improved performance, and thirdly, the op amp
finally became a complete, integral, dedicated IC— the IC op amp. This latter
developmental stage is covered more fully within the next section of this chapter.

Of course, within these developmental stages there were considerable improvements
made to device performance. And, as with the vacuum tube/solid-state periods, each
stage overlapped the previous and/or the next one to a great extent.

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.31

Solid-State Modular and Hybrid Op Amp Designs

There were new as well as old companies involved in early solid-state op amps. GAP/R
was already well established as a vacuum tube op amp supplier, so solid-state op amps
for them were a new form of the same basic product. With GAP/R and others in the
1960's, the Boston area was to become the first center of the solid-state op amp world.

Elsewhere, other companies were formed to meet market demand for the more compact
transistor op amps. Burr-Brown Research Corporation in Arizona fell into this category.
Formed by Robert Page Burr and Thomas Brown in 1956, Burr-Brown was an early
modular op amp supplier, and supported their products with an applications book (see
Reference 9). The Burr-Brown product line grew steadily over the years, emerging into a
major supplier of precision amplifiers and other instrumentation ICs. Texas Instruments
bought Burr-Brown in 2000, merging the product lines of the two companies.

Figure H-7: The GAP/R model P65 solid-state op amp
On the other hand, in 1960 GAP/R was a transitioning company, and while they
maintained the vacuum tube op amp line for some time, they stayed away from solid-
state op amps until quality silicon transistors could be found. GAP/R began to introduce
solid-state op amps in the early 1960's. George Philbrick was simply unwilling to
produce germanium transistor solid-state op amps, and he also had specific ideas about
the optimum amplifier topology that could be used— more on this below.

The new solid-state op amps were to transition power supply and signal range standards
from ±300V/±100V down to ±15V/±10V, a standard that still exists today. And of
course, new packaging for the op amps was to emerge, in several forms.

The GAP/R P65, shown above in Figure H-7, was a general purpose device. It was
designed by Alan Pearlman, with later revisions by Bob Malter, and was produced from
1961 through 1971. The first stage Q1-Q2 used a pair of matched 2N930s, with a tail
current of 66µA, and had hand-selected bias compensation (the SEL resistors).

220kΩ
1.6kΩ

or
750Ω

Q1
2N930

270pF
Q2

2N930

Q3
SM3087

or
2N760

ZERO
50kΩ

AB carbon
12T

22Ω

INPUTS
(+)

-15V

+15V

OUTPUT

GND(-)

22kΩ 2.4kΩ

22kΩ

33kΩ47kΩ

100-470Ω
SEL 4.7kΩ

Q5
2N1132

or
2N2907

Q6
2N760

0.47µF

270pF

100pF 10nF 2.2kΩ

22-100
MegΩ
SEL

10nF

10nF

10nF470Ω

Q4
SM3087

or
2N760

270pF

22-100
MegΩ
SEL

Q1, Q2
matched

for VBE & β

 OP AMP APPLICATIONS

H.32

The second P65 stage of Q3-Q4 ran at substantially more current, and featured a gain-
boosting positive feedback loop via the SEL and 47kΩ resistors. The common-emitter
output stage was PNP Q5, loaded by NPN current source Q6. The two-stage NPN
differential pair cascade used in the P65 design was to become a basic part of other
GAP/R op amps, such as the P45 (described below).

Small value feedforward capacitors sped up the AC response, and an output RC snubber
provided stability, along with phase compensation across the Q1-Q2 collectors. The
transistor types shown represented the original P65, but later on the P65A used better
transistors (such as the 2N2907), and thus could deliver more output drive.

Another GAP/R solid-state op amp was the P45, shown below in Figure H-8 as a photo
of the card-mounted op amp, and the schematic. The P45 was designed by Bob Pease,
and was introduced in 1963 (see Reference 10). The edge connector card package shown
was used with the P45 and P65, as well as many other GAP/R solid-state amplifiers.

Figure H-8: The GAP/R model P45 solid-state op amp
The P45 design was aimed at fast, inverting mode applications. With a class AB output
stage, the P45A could deliver ±10V at ±20mA to the load. Gain was rated a minimum of
50,000 at 25°C into a load of 500Ω. One of the more outstanding specifications of the
P45 was its gain-bandwidth product of 100MHz. In 1966, a P45A cost $118 in quantities
of 1-4 (see Reference 11). Both the P65 and P45 ran on ±15V, the new power standard,
and were intended for input/output signal ranges of ±10V.

As mentioned, the cascaded NPN differential pair topology used in the P45 and P65
designs was to become a basic part of other GAP/R op amps. A feature of the design was
the controlled positive feedback path, from the Q3 collector back to the Q4 base. Offset
was controlled by a potentiometer connected between the BAL pin and +15V in the P45,
with a similar arrangement used in the P65 (Fig. H-7, again).

In the P45 the first two gain stages are followed by PNP common-emitter stage Q5,
which provides a great deal of the voltage gain. Emitter followers Q7 and Q8 buffer the
high impedance node at Q5's collector, providing a low impedance source to the load.

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.33

In 1962 Alan Pearlman and partner Roger R. (Tim) Noble formed their own Boston area
company, Nexus Research Laboratory, Inc. Nexus competed with both GAP/R and
Burr-Brown in the growing solid-state op amp field (and ultimately with a third local
company). The Nexus mission was to deliver solid-state op amps to customers for printed
circuit board mounting, thus the Nexus designs used a rectangular, potted module
package. They were so popular that they influenced GAP/R to follow suit with modular
designs of their own.

In 1962, George Philbrick himself did the layout of another P65 derivative, the PP65,
which was one of the first GAP/R modules. Shown in Figure H-9 below, this square
outline, 0.2" centered, 7-pin footprint was to become more or less a modular op amp
standard. It used five pins for output/power/offset on one side, with the two input pins on
the opposite side.

Figure H-9: The GAP/R model PP65 potted module solid-state op amp

It might be easy for some to dismiss the importance of a package design within a chart of
op amp progress. Nevertheless, the modular package format opened up new
opportunities, and allowed the op amp to be treated, for the first time, as a component.
This opening of application opportunities enhanced op amp growth, significantly.1

Varactor Bridge Op Amps

George Philbrick championed a novel op amp type that became a GAP/R profit maker—
the varactor bridge amplifier. In this circuit, voltage variable capacitors (varactors) are
used in an input stage that processes the op amp error voltage as a phase-sensitive AC
carrier. By careful bridge component arrangement, the op amp input terminals are forced
to see only tiny DC leakage currents, i.e., as small as 1pA (or in some cases, much less).

As a result, a varactor bridge op amp achieved the lowest input current of any op amp
available in the solid-state period. Lower than common tubes, in fact! In addition, since
there was no input DC path to common, the allowable input CM voltage of a varactor
bridge op amp could go very high— to levels as high as ±200V.

1 This pattern was to be repeated again and again with op amps, and continues even today, with miniature
SOIC packages displacing DIP and other through-hole packages.

 OP AMP APPLICATIONS

H.34

Figure H-10 below illustrates in block diagram form a varactor bridge op amp. There are
four main components, the front end composed of the bridge circuit and a high frequency
oscillator, an AC amplifier to gain-up the bridge output error voltage, a synchronous
phase detector to convert the amplified AC error to a corresponding DC error, and finally
an output amplifier, providing additional DC gain and load drive.

The circuit worked as follows: A small DC error voltage VIN applied to the matched
varactor diodes D1 and D2 causes an AC bridge imbalance, which is fed into the AC
amplifier. This AC voltage will be phase sensitive, dependent upon the DC error. The
remaining parts of the loop amplify and detect the DC error.

To apply the amplifier, an external feedback loop is closed from VOUT back to the
inverting input terminal, just as with conventional op amps. The difference in the case of
the varactor bridge op amp lies in the fact that two unusual degrees of freedom existed, in
terms of both bias current and CM voltage.

Figure H-10: Generalized block diagram for a varactor bridge solid-state op amp
The GAP/R varactor bridge op amp model was called the P2. It was a premium part in
terms of the DC specifications, but not speed. In fact, the unity-gain frequency was just
75kHz, but the specification that people keyed on was the ±10pA input offset current.
Also, the CM range of ±200V very likely enabled a few applications that previously
might have required the use of a tube amplifier to address.

In 1966, an SP2A sold for a then astronomical price of $227 (see Reference 11, again).
Bob Pease wrote a fascinating narrative on the P2's collaborative development at GAP/R,
which was by engineers George Philbrick and Bob Malter (see Reference 12).
George Philbrick was also issued a patent on a varactor bridge amplifier, in 1968 (see
Reference 13). In 1966 GAP/R and Nexus Research Laboratories were purchased by
Teledyne Corporation, and the merged product line continued into hybrids and ICs.

But, there was later on to be a sad note in this GAP/R history. GAP/R founder and master
innovator George Philbrick passed away in late 1974, at a relatively young age of 61. A
tribute to George Philbrick was offered by his partner and collaborator,
Professor Henry Paynter of MIT (see Reference 14).

VIN

VOUT

Oscillator

AC Amplifier DC AmplifierPhase
DetectorD1 D2

(+)

(-)

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.35

The Birth of ADI

The emergence of a third Boston area op amp company took place in the mid 1960's. In
January of 1965 Analog Devices Inc. (ADI) was founded by Matt Lorber and Ray Stata.
Operating initially from Cambridge, MA, op amps were the first product of the new
company. Many of the early op amps were modular designs (more on this below).

Dan Sheingold has suggested that the ADI founders may have intentionally left out the
word "Research" as part of the ADI name (see Reference 15). This would be to
differentiate the new company from all of the (then) three competitors, Burr-Brown,
GAP/R, and Nexus Research Laboratories, and thus broaden market appeal for op amps.

And, it seemed to work for the new ADI venture, with sales taking off quite soon. One of
the first "products" of the new ADI was application support for op amps (also noted by
Sheingold, Reference 15, again). In the first year, Ray Stata authored a comprehensive
guide to op amps (see Reference 16). Examples of this application support were to
continue through the early years and afterwards, echoing a successful business practice
established by GAP/R.

The first few ADI years resulted in many new op amps, in mostly the modular package
style, using both bipolar transistor and FET technologies. A complete list is much more
broad than can be covered here, so just some highlights will be sampled.

Model 3xx Series Varactor Bridge Op Amps

To compete with GAP/R and their P2, ADI marketed a number of varactor bridge input
op amps. The first varactor bridge op amps were the 301, 302, and 303 models, which
were all similar, but differed in detail as to the input mode. They were differential (301),
inverting (302), or non-inverting (303). The 301 had a max input current of 2pA, but the
others got as low as 0.5pA. The 301 sold for $198, while the 302A and 303A were $110.

Lewis R. Smith designed these amplifiers, as well as their successors, models 310 and
311 (see Reference 17). These latter designs were able to achieve significantly improved
input currents, which were ±10fA for the signal input of both amplifiers (just about 3
orders of magnitude below the GAP/R P2 series). An input current specification this low
was then (and still is) a most impressive achievement. Interestingly, the 310 and 311
models were also sold for lower prices, which was $75 for the J grade.

Lewis Smith also described his varactor bridge designs in a patent (see Reference 18). It
is a high tribute to the model 310 and 311 designs that they are still being produced in
2002. The devices are available through Intronics (see Reference 19).

 OP AMP APPLICATIONS

H.36

The Many Op Amp Categories

Many of the earliest ADI modular op amps used bipolar transistors for the input stages,
and they all used bipolar transistors in later stages. Matched duals of either bipolar or
FET types were scarce in the early 1960's, but these were incorporated into designs soon
after announcement. An early listing of ADI op amps has five categories; general
purpose, low bias current, low drift, wideband, and high voltage/current (see Reference
20). This list was expanded considerably in only a year (see Reference 21).

In the general purposes types, the models 111 and later the 118 were popular units, due to
a combination of good basic specs and attractive prices. The varactor types already
mentioned led performance for low bias current types, but there were also FET input
types such as the early model 142 with bias currents in the tens of pA range.

In the low drift category, various chopper amplifiers such as the 210, 211, 220, and later
the 232 and 233, and the 260 led in performance, There were also low drift chopper-less
amplifiers such as the 180 and 183, using precision bipolar transistor front ends. There
was considerable support for choppers over the next few years (see References 22-24).

Model 121 Op Amp

A design done by Dick Burwen for ADI was the model 121, a fast, fully differential op
amp, in 1966. This design demonstrates some useful circuit techniques in Figure H-11.

Figure H-11: The ADI model 121 wideband DC op amp
One of the techniques is how to make a high speed, low noise input stage, which is by
means of the L1-L2 chokes. At low frequencies the chokes shunt the otherwise noisy
degeneration resistors, R8-R9. It also shows the use of relatively heavy bypassing and

-15V

R23
11Ω

R14
113Ω

Q2
TN56

CR3
2.4V

R13
3.9kΩ

R8
180Ω

R11
180Ω

R16
3.9kΩ

Q1A Q1BQ1
2N2975

L1
6.8µH

L2
6.8µH

Q4
TN56

R24
11Ω

+15V

INPUTS
(-)

(+)

CR1, CR2
1N4148

R4
15kΩ

R2
45.3-

88.7kΩ
SEL

R9
475-
536Ω
SEL

R6
4.99kΩ

ZERO
2kΩ

R12
4.99kΩ

Q3
MD3257

Q3A Q3B

R15
110Ω

R19
10Ω

R21
10Ω

R22
220Ω

R18
820Ω

R17
150Ω

R25
120Ω

R22
120Ω

C2
1µF

C6
1µF

C7
1µFC3

1µF

C4
330pF

Q5
TN56

Q6
TQ56

OUTPUT

GND

C1
330pF

R10
475-
536Ω
SEL

R5
45.3-

88.7kΩ
SEL

CR4, CR5
FD333

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.37

decoupling internal to the op amp (a necessary practical step, but possible within the
confines of a module).

The model 121 NPN input stage runs at a high tail current, for fast slewing. But, note that
the R2 and R5 resistors compensate the input bias current, which would otherwise be
high. These (selected) resistors provide a temperature tracking bias from the floating
diode source, CR1-CR2. This bias scheme was patented by Burwen, and was also used in
other ADI op amps of the period (see Reference 25).

As can be noted, the model 121 used a current source for the 2N2975 matched NPN pair
input stage, Q2, to optimize CMR. In critical locations, 1% metal film resistors are also
used. The gain-of-five stable model 121 had a gain of 25,000 (or 88dB), achieved a slew
rate of 250V/µs, and sold for $98 in 1968 (see Reference 20, again).

Analog Dialogue Magazine is Born

The ADI continuing thread of customer support through applications information was
enhanced considerably in 1967, when the magazine Analog Dialogue was launched (see
Reference 26). The initial charter for the magazine was stated as "A Journal for the
Exchange of Operational Amplifier Technology", later on this was broadened to "A
Journal for the Exchange of Analog Technology".

But, disseminate op amp info is what the early Analog Dialogue did, and also what it did
well. The premier issue featured an op amp article by Ray Stata that is still available as an
app note (see Reference 27). And, a similar comment can also be made for a subsequent
Ray Stata article (see Reference 28).

A milestone in the life of the young magazine was the arrival of Dan Sheingold as editor,
in 1969 (see Reference 29). Already highly experienced as a skilled op amp expert and
editorial writer from vacuum tube and early solid-state years at GAP/R, Dan Sheingold
brought a unique set of skills to the task of editorial guidance for Analog Dialogue. Dan's
leadership as editor continues today, in 2002. For more than 33 years his high technical
communication standards have been an industry benchmark.

A Family of High Speed FET Op Amp Designs

One of the more illuminating development threads to be found within the ADI op amp
portfolio is that of the high speed, FET input modular and hybrid products. This design
family began with the model 45 in 1970 (see Reference 30). John Cadigan designed all of
these amplifiers, and they continued evolving over the next 10 years or more.

The reasons for this product line's longevity (which extended well into the era of IC op
amps) is simply that these amplifiers met difficult technical needs. These needs weren't to
be solved by early IC amplifiers, and indeed were not met by ICs at all, until better
processes became available. The combination of high speed (meaning here fast settling to
a defined narrow error band) and excellent DC accuracy made these high speed FET
amplifiers the best answer for accurately driving A/D converters and other accuracy-
critical amplifier needs.

 OP AMP APPLICATIONS

H.38

Model 45, 44 and 48 FET Op Amps

The model 45 was out first, and was targeted for lower cost applications, with under 1µs
settling time to 0.01%. The next two models of the series were the 44 and 48, as
represented in a simplified schematic shown in Figure H-12 (see References 31-34). The
model 45 schematic is similar to the 44 and 48, with some simplifications.

All of these amplifiers used FET inputs, based on a high speed matched NFET pair, Q2.
For the 44 and 48, a balanced PNP current mirror loaded the input stage. The mirror
output signal drove integrator stage Q6 via a Darlington buffer, Q5. The input stage ran at
about 1mA/side, and the 44/48 had slew rates of 75 and 110V/µs, respectively.

Figure H-12: The ADI model 44 and 48 high speed FET-input modular op amps
Like the model 45, quick settling to a rated error band as low as 0.01% was a key feature
of the 44 and 48. These amplifiers achieved 0.01% guaranteed settling of 1000 and 500ns
limits respectively, for up to ±10V of output, in either inverting or non-inverting modes.

In addition, these models all had class-AB output stages, and were well-suited towards
driving coax lines. They used a standard 1.125" square module package, with pinouts as
noted. A 499Ω trim resistor between the trim pin and +VS provided the rated DC offset
without trimming, or, alternately, a 1kΩ pot was used for a more precise trim.

Development of the line continued after models 44 and 48, and included others in the
series, the model 46, and the 47.

R7
1.69kΩ

Q3
MPS6521

CR1
1N748A

R7
18kΩ

R6
2.7kΩ

R2
453Ω

Q5
P4250

R8
180Ω

R1
402Ω

R3
3.09kΩ

Q2
2N5911 Q2AQ2B

R9
15kΩ

C2
Note 1

C6
330pF

-15V

R16
39Ω

R15
39Ω

Q8
2N2222A

Q9
2N3250

OUTPUT

GND

C4
1µF

CR4,CR5
1N4149

Q7
MPS6521

R13
470Ω

Q6
2N4121

CR2
1N4149

INPUTS
(-)

(+)

R10
1.5kΩ

Q4
P4250

CR3
1N4149

Rtrim
499Ω

C5
1µF

+

+

R4B
SEL

R4A
SEL

R11
180Ω

TRIM

+15V

C3
1nF

R12, R13
680Ω

R17
SEL

Note 1:
C2 = 15pF for model 44
 = 6.8pF for model 48

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.39

The Model 50 FET Op Amp

The highest speed version of the series came about with the model 50 modular op amp,
which appeared in 1973 (see References 35 and 36). Circuit details of the model 50 will
be more apparent with the discussion of the HOS-050, immediately below.

The HOS-050 FET Op Amp

Prior to being acquired by ADI in 1979, Computer Labs (Greensboro, NC) was in the
business of building high speed data acquisition systems. As part of their A/D converter
architectures, they routinely used fast op amps to drive the converters, employing
amplifiers with characteristics like the model 50 from ADI.

Figure H-13: The ADI HOS-050 high speed FET-input hybrid op amp schematic
In 1977 Computer Labs developed a hybrid IC version of the ADI model 50, calling it the
HOS-050 (see Reference 37). A HOS-050 schematic is shown in Figure H-13.

There are many similarities between this and the earlier amplifier shown in Fig. H-12, but
the differences are mostly speed-related. As can be noted, the HOS-050 input stage runs
at higher current, for higher slew rate and bandwidth. Likewise the Q7 integrator stage is
run at a higher level, and is also cascoded by Q8. The HOS-050 used a balanced form of
DC offset trim, which, even if disconnected, allowed the op amp to function well.

The output stage used fast transistors, with a higher threshold level of current limiting.
The entire circuit ran on the warm side, dissipating about 600mW on ±15V supplies.

R7
560Ω

Q5
2N2222

VR1
3.3V

R8
10kΩ

R4
1.2kΩ

R2
150Ω

ZERO
2kΩ

Q6
2N2907

R9
51Ω

R6
150Ω

Q3
2N3906

Q1
2N3906

R3
750Ω

R1
750Ω

Q2
2N5911

Q2AQ2B

R5
5.1kΩ

R11
560Ω

C2
10pF

C1
100pF

-15V

R15
10Ω

R16
10Ω

+15V
C3

220pF

Q10
2N3904

Q11
2N3906

OUTPUT

GND

C4
220pF

CR1,
CR2

1N3600

Q9
2N3904

R14
10Ω

R13
270Ω

Q7
2N4258

R12
200Ω

VR2
4.3V

Q8
2N3906

Q13
2N3906

Q12
2N3904

INPUTS
(-)

(+)

R10
750Ω

Q4
2N2907

 OP AMP APPLICATIONS

H.40

The model 50 and the HOS-050 had rated outputs of ±10V, and ±100mA, a 100MHz
bandwidth, and the HOS-050 settled to 0.01% in 200ns. Both the model 50 and the
HOS-050 without doubt achieved the highest levels of performance.

In addition, the HOS-050 represented perhaps one of the more impressive hybrid op amp
ICs built at ADI, with its combination of excellent specs, contained within a small TO-8
package. After the acquisition of Computer Labs by ADI, there were two top quality
hybrid IC production facilities available to ADI customers. One of these was in the
Boston area, with the other at ADI Greensboro, the former Computer Labs site.

Figure H-14: The ADI HOS-050 high speed hybrid IC op amp
There were several other hybrid IC op amps manufactured by ADI in the 1970's and
1980's. Among these were the HOS-060, the ADLH0032, and the AD3554. Hybrid IC
construction was the most dense form of circuit packaging available (save for a purely
monolithic form of IC). Some appreciation for this high packing density can be gleaned
from the photo of the HOS-050 IC op amp in Figure H-14 above.

In this figure, the outline for the hermetically sealed TO-8 package is shown at the left,
for size reference. In the right photo of the exposed HOS-050 circuit, it can be noted that
virtually 100% of the substrate area is occupied with the conductor traces and the
individual circuit components, which included thin film resistors. Further, to maximize
circuit area, note that the active substrate area is extended even into the four corners.

While such op amps as the model 50 and the HOS-050 may have reached pinnacles in
terms of the combined circuit performance and their complexity of packaging, this
situation didn't last long. Like the fate of modular op amps, hybrid op amp lifetimes were
to be relatively short. As soon as IC op amps of comparable electrical performance could
be built, the market for the sophisticated but hard-to-produce hybrid ICs shrunk, leaving
the hybrids to be sold only into military or other long-lifetime or specialty systems.

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.41

REFERENCES: SOLID-STATE MODULAR AND HYBRID
OP AMPS
(Note— appended annotations indicate relevance to op amp history.)

Birth of the Transistor

1. Ian M. Ross, "The Foundation of the Silicon Age," Bell Labs Technical Journal, Vol. 2, No. 4,

Autumn 1997.

2. C. Mark Melliar-Smith et al, "Key Steps to the Integrated Circuit," Bell Labs Technical Journal, Vol.

2, No. 4, Autumn 1997

3. J. Bardeen, W. H. Brattain, "The Transistor, a Semi-Conductor Triode," Physical Review, Vol. 74, No.

2, July 15, 1947 pp. 230-231 (the invention of the germanium transistor).

4. W. Shockley, "The Theory of p-n Junctions in Semiconductors and p-n Junction Transistors,"

Bell System Technical Journal, Vol. 28, No. 4, July 1949, pp. 435-489 (theory behind the germanium
transistor).

Birth of the IC

5. J. S. Kilby, "Invention of the Integrated Circuit," IRE Transactions on Electron Devices, Vol. ED-

23, No. 7, July 1976, pp. 648-654 (Kilby’s IC invention at TI).

6. Robert N. Noyce, "Semiconductor Device-and-Lead Structure," US Patent 2,981,877, filed July 30,

1959, issued April 25, 1961 (Noyce’s IC invention at Fairchild).

The Planar Process

7. Jean A. Hoerni, "Method of Manufacturing Semiconductor Devices," US Patent 3,025,589, filed May

1, 1959, issued March 20, 1962 (the planar process— a manufacturing means of protecting and
stabilizing semiconductors).

8. Jean Hoerni, "Planar Silicon Diodes and Transistors," IRE Transactions on Electron Devices, Vol. 8,

March 1961, p. 168 (technical discussion of planar processed devices)

Solid-State Modular and Hybrid Op Amp Designs

9. Burr-Brown Applications Staff, Handbook of Operational Amplifier Applications, 1st Ed.,

Burr-Brown Research Corporation, 1963 (Burr-Brown’s early semiconductor oriented op amp
application manual).

10. Robert A. Pease, "Design of a Modern High-Performance Operational Amplifier,"

GAP/R Lightning Empiricist, Vol. 11, No. 2, April 1963. (The designer's description of the P45 op
amp. Note— Q8 polarity correction via RAP to WJ email of 5/23/2001).

11. Philbrick Solid-State Operational Amplifiers, GAP/R bulletin of 3/1/1966.

12. Bob Pease, "Chapter 9, The Story of the P2," within Jim Williams, Ed., Analog Circuit Design,

Butterworth-Heinemann, 1991, ISBN:0-7506-9166-2.

13. George A. Philbrick, "Electronic Amplifier," US Patent 3,405,366, filed June 30, 1965, issued Oct. 8,

1968 (A varactor bridge amplifier).

14. H. M. Paynter, "In Memoriam: George A. Philbrick,"

ASME Journal of Systems, Measurement and Control, June 1975, pp. 213-215

 OP AMP APPLICATIONS

H.42

15. Dan Sheingold, "Analog Dialectic," Analog Dialogue, Vol. 30, No. 3, pp. 1.

16. Ray Stata, "Operational Amplifiers, Parts I and II," Electromechanical Design, September and

November, 1965 (The first ADI op amp application manual).

17. Data sheet for Model 310, 311 Ultra Low Bias Current Varactor Bridge Operational Amplifiers,

Analog Devices, Inc., December 1969.

18. Lewis R. Smith, "Operational Amplifier with Varactor Bridge Input Circuit," US Patent 3,530,390,

filed Dec. 28, 1966, issued Sept. 22, 1970 (A varactor bridge amplifier).

19. ADI Modular Products, http://www.intronics.com/products/analogproducts/

20. Capsule Listing of Analog Devices Op Amps, ADI bulletin of April 1968.

21. Selection Handbook and Catalog Guide to Operational Amplifiers, ADI catalog of January 1969.

22. Ray Stata, "Applications Manual 201, 202, 203 & 210 Chopper Stabilized Operational Amplifiers,"

ADI application note, 1967 (Use of 200 series modular chopper amplifiers).

23. ADI Staff, "Circuit Advantages of Chopper Stabilized Operational Amplifiers," ADI application note,

September 1970 (Operation and use of inverting-type modular chopper stabilized op amps).

24. Peter Zicko, "Designing with Chopper Stabilized Operational Amplifiers," ADI application note,

September 1970 (Operation and use of non-inverting-type modular chopper stabilized op amps).

25. Richard S. Burwen, "Input Current Compensation with Temperature for Differential Transistor

Amplifier," US Patent 3,467,908, filed Feb. 7, 1968, issued Sept. 16, 1969 (A method of compensating
for bias current in a differential pair amplifier).

26. Analog Dialogue, Vol. 1, No. 1, April 1967 (The premier issue of Analog Dialogue— 'A Journal for

the Exchange of Operational Amplifier Technology').

27. Ray Stata, "Operational Integrators," Analog Dialogue, Vol. 1, No. 1, April, 1967 (Reprinted as ADI

AN357).

28. Ray Stata, "User’s Guide to Applying and Measuring Operational Amplifier Specifications,"

Analog Dialogue, Vol. 1, No. 3 (Reprinted as ADI AN356).

29. Analog Dialogue, Vol. 3, No. 1, March 1969 (The first issue of Analog Dialogue under the editorial

guidance of Dan Sheingold).

30. Data sheet for Model 45 Fast Settling FET Operational Amplifier, Analog Devices, Inc., May,

1970.

31. "New Modular Op Amps," Analog Dialogue, Vol. 5, No. 2, pp. 12 (Model 43 and 44 op amps)

32. "Op Amp Settles to 0.01% in 300ns," Analog Dialogue, Vol. 6, No. 2, pp. 11 (Model 48 op amp)

33. Data sheet for Model 48 Fast Settling Differential FET Op Amp, Analog Devices, Inc., June 1972.

34. Data sheet for Model 44 Fast Settling High Accuracy Op Amp, Analog Devices, Inc., August 1972.

35. Data sheet for Model 50 Fast Settling 100mA Output Differential FET Op Amp, Analog Devices,

Inc., May 1973.

OP AMP HISTORY
SOLID-STATE MODULAR AND HYBRID OP AMPS

H.43

36. "Model 50: Wideband, Fast Settling Op Amp," Analog Dialogue, Vol. 7, No. 2, pp. 13 (The model 50
modular op amp).

37. Low-Cost HOS-050C is Internally Compensated, Settles to 0.1% in 80ns, 0.01% in 200ns",

Analog Dialogue, Vol. 16, No. 2, pp. 24 (The HOS-050C hybrid op amp, first introduced by Computer
Labs in 1977).

ACKNOWLEDGEMENTS:

Many helpful comments were received during the preparation of this section, and all are very much
appreciated.

Particularly useful was information from two GAP/R alumni, Dan Sheingold and Bob Pease. Both offered
many details of the early days of working with George Philbrick, and Bob Pease furnished a previously
unpublished circuit of the P65 amplifier.

Dick Burwen offered detailed information on some of his early ADI designs, and made helpful comments
on the development of the narrative.

Steve Guinta and Charlie Scouten provided many of the early modular op amp schematics from the ADI
Central Applications Department archival collection.

Lew Counts assisted with comments on the background of the high speed modular FET amplifier
developments.

Walt Kester provided details on the HOS-050 amplifier and its development as a hybrid IC product at
Computer Labs.

 OP AMP APPLICATIONS

H.44

NOTES:

OP AMP HISTORY
IC OP AMPS

H.45

SECTION 4: IC OP AMPS

Birth of the Monolithic IC Op Amp

The first generally recognized monolithic IC op amp was from Fairchild Semiconductor
Corporation (FSC), the µA702. The µA702 was designed by a young engineer,
Robert J. (Bob) Widlar. As will be seen, Bob Widlar was a man who was shortly to make
an indelible mark on the IC world. But, his 1963 µA702 didn’t exactly take the world by
storm. It wasn't well received, due to quirky characteristics— odd supply voltages, low
input/output swings, low gain, etc. Nevertheless, despite these shortcomings, the µA702
established some important IC design trends. As pioneered by Bob Widlar, these
concepts were to carry over to future op amps (see Reference 1). In fact, they are standard
linear IC design concepts yet today. While the µA702 isn't covered in detail here,
information on it can be found in Reference 2.

The µA709

Not long after the µA702 a major IC op amp landmark came about, specifically the
introduction of another Bob Widlar op amp for Fairchild in 1965, the µA709, (see
Reference 3). The 7091 improved markedly on the 702; it had higher gain (45,000 or
~94dB), greater input/output ranges (±10V), lower input current (200nA) and higher
output current, and operated from symmetrical power supplies (±15V). The 709 quickly
became a standard, and was produced for decades. Figure H-15 below is a 709 schematic.

Figure H-15: The µA709 monolithic IC op amp
So universal was the 709 that it can be regarded as an IC op amp classic. Although the
individual specifications were surpassed by many subsequent designs, the 709 remains a
milestone, as the first widely used monolithic IC op amp.

1 Although the original Fairchild designation was “µA709," the design was broadly second-sourced. The
widely-used generic name became simply “709”. Likewise, the µA702 is known as the “702”.

INPUTS

(+)

(-)

3

2

+Vs

-Vs

OUTPUT
6

Q1

Q5 Q6

Q2

Q3 Q4

Q8

Q12

Q14

Q13

7

4

R14
20kΩ

Q9

709A

R12
10kΩ

R13
75Ω

R15
30kΩ

R7
1kΩ

5

R11
2.4kΩ

R6
10kΩ

R5
10kΩ

Q7

Q11

Q10

Q15

R1
25kΩ

R3
3kΩ

R2
25kΩ

R4
3kΩ

R10
18kΩ

R8
3.6kΩ

R9
10kΩ

1 8Input
comp

Output
comp

 OP AMP APPLICATIONS

H.46

Many design principles from the 702 were used again in the 709, such as the use of
matched transistors, for the first and second stages, and the logarithmic biased (delta-
VBE) current source, Q10-Q11. There were also new wrinkles added. Because the 709
used what was basically an NPN IC process, Widlar resorted to some clever tricks to
create PNP functions. He used a modified NPN structure for two PNPs, the level shifter
Q9 and the output PNP, Q13. The output stage operated class-B, with no Q13-Q14 bias.
Local feedback around this stage via R15 minimized deadzone.

Frequency compensation for the 709 was achieved with two RC networks, between pins
1-8, and pins 6-5. The associated network values could be changed for optimum AC
response, using 4 networks for gains of 0 to 60dB.

Although the 709 was a vast improvement over the 702, it still had quirks of its own, and
these gave rise to application problems. For example, without some user-added series
resistance, the output stage could blow out for sustained shorts. Many saw the frequency
compensation scheme as difficult, plus it took up board space. Also, the 709 could latch
up, whenever the input CM voltage rose high enough to saturate the input stage. And,
excessive differential input voltages could blow out the input transistors. Although savvy
users could work around these 709 application quirks, it sometimes took extra parts to do
it. So, in one sense the above use-related issues served as a general lesson towards the
necessity of bullet-proofing an IC op amp against various application stresses.

The LM101

Not content to rest on his 702 and 709 laurels, Bob Widlar moved on to another
company, National Semiconductor Corporation (NSC). His next IC op amp design, the
LM101, was introduced in 1967 (see Reference 4). This began a second IC op amp
generation (the 709 is generally regarded as the first generation of IC op amps).

The LM101 family1 used a simpler two-stage topology, one that addressed the
application problems of the 709. It was also an op amp design that influenced a great
many ones to follow. A simplified circuit of the 101 is shown in Figure H-16 (opposite).

The LM101 design objectives were to eliminate such 709 problems as:

• No short-circuit protection.
• Complex frequency-compensation.
• Latchup with high CM inputs.
• Sensitivity to excessive differential input voltage.
• Excessive power dissipation and limited power supply range.
• Sensitivity to capacitive loads.

For the same reasons that the 709 has historical importance, so does the LM101, as it
represents the next op amp technology level. In fact, the all-purpose topology used is the
basis for a range of many other general-purpose devices, variants of the LM101 design.

1 The LM101 family included three temperature ranges, LM101, LM201 and LM301, for military,
industrial and commercial ranges, respectively. Also known generically as 101, etc. Similarly, the
following LM101A series devices became know as 101A, 201A, 301A, etc.

OP AMP HISTORY
IC OP AMPS

H.47

The new 101 design did solve the 709’s problems, and it added some further refinements.
Gain was 160,000 (~104dB), and the useful supply range increased from ±5V to ±20V.
For easy upgrading, the 101 used the same pins as 709 for inputs, output, and power.

A major goal of the 101 design was simpler frequency compensation. To enable this, the
101 uses a two-stage amplifier design, as fewer stages are easier to compensate. But, to
retain high voltage gain, the two stages needed the gain of the three 709 stages. In the
101, the high gain per stage is done using active loads, which increase the available gain
per stage to a maximum. An example is Q13, which provides the collector load for Q9.

Figure H-16: The LM101 monolithic IC op amp
In the first stage of the 101, active loading is also used, Q5-Q6. Q1-Q4 and Q2-Q3 here
form an equivalent PNP differential pair. Although the PNPs have low gains, they are
buffered by high-gain NPNs, Q1-Q2. The net resulting input current was 120nA.

Note that the CM input range of this stage is quite high, as Q1-Q2 can swing positive to
+VS. The negative CM limit is about four VBE above the −VS rail. This wide CM range
prevents input stage saturation and latch-up. Another feature of this composite input stage
is a very high differential voltage rating, due to the PNP high base-emitter breakdowns.
The input stage can safely tolerate inputs of ±30V.

The second stage of the 101 is the common-emitter amplifier, Q9. With the above
mentioned loading of Q13, this stage achieved a voltage gain of about 60dB, and the
overall gain of the op amp was typically over 100dB. A class AB output stage is used,
consisting of NPN Q14, and the equivalent PNP, Q16-Q17. These transistors were biased
by Q11-Q12. Sensing resistors R7, R8, and Q15, along with an elaborate loop comprising
Q16 and Q9-Q10, provided current limiting.

An important differentiation of the 101 versus the 709 was the much simpler frequency
compensation. In the 101, this was accomplished by a single external 30pF capacitor,

INPUTS

(+)

(-)

3

2

+Vs

-Vs

OUTPUT
6

Q8
Q16

Q12

Q11

Q14

Q17

7

4

R3
40kΩ

R8
25Ω

LM101A

Q1 Q2

Q5 Q6

Q3Q4

Q7

Q13

Q15

R7
50Ω

R4
80kΩ

R5
1kΩ

R2
40kΩ

R6
300Ω

Q9

Q10

1 8

5 Balance

Balance/
Comp Comp

IQ22

 OP AMP APPLICATIONS

H.48

connected between pins 1 and 8. As can be noted from the 101 internal connections, this
capacitor makes the second gain stage Q9 an integrator, forcing overall gain to roll off
from its maximum value of 104 dB at 10Hz at a rate of 6dB per octave, crossing unity
gain at about 1MHz. This compensation made a 101 device stable in any feedback
configuration, down to the unity gain.

Viewed analytically, the 101 op amp topology can be seen as a two-stage voltage
amplifier, formed by an input gm stage consisting of Q1-Q6, which drives an integrator
stage Q9 and the compensation capacitor, and a unity gain output buffer, Q11-Q17. This
type of topology is discussed further in Chapter 1 of this book.

Figure H-17: The µA741 monolithic IC op amp
But, a salient point to be noted is the fact that this form of compensation takes advantage
of pole splitting in the second stage, which results in the multiplied capacitance of the
compensation capacitor to provide a stable –6dB/octave roll off (see Reference 5). This
was a critically important point at the time, as it allowed a single small (30pF) capacitor
to provide the entire compensation. Many two-stage IC op amp architectures introduced
since the original 101 use a similar signal path and compensation method.

The µA741

In less than a year's time after the 101's introduction, Fairchild introduced their answer to
it, which was the µA741 op amp. Designed by Dave Fullagar and introduced in 1968, the
µA741 used a similar signal path to the LM101 (see Reference 6). A simplified schematic
of the µA741 is shown above in Figure H-17.

Although there are obvious biasing differences, the 741 signal path is essentially
equivalent to the 101, and it provides similar features in terms of short-circuit and input

INPUTS

(+)

(-)

3

2

+Vs

-Vs

OUTPUT

6

Q1

Q5 Q6

Q7

Q2

Q3 Q4

Q8Q9

Q16

Q17

Q18

Q14

Q20

30pF

7

4

R7

VOS adj

R8

R2R1

R10

R11

R9

741FSCD

R12

Q15

Q22

OP AMP HISTORY
IC OP AMPS

H.49

over-voltage protection, and has a comparable bandwidth. Nevertheless, for the reason
that the 741 had the 30pF compensation capacitor on the chip, it became the standard. 1

The moral here seems to be that ease-of-use is more valuable to users than is flexibility.
The 101, with the user-added capacitor, was functionally equivalent to the 741. In fact,
National Semiconductor had introduced the LH101, a hybrid package of an LM101 chip
plus a 30pF capacitor, in early 1968. But nevertheless, the 741 became a greater standard.

The LM101A

Bob Widlar updated his basic LM101 design with the LM101A, which was introduced by
National Semiconductor in late 1968. This was a more refined version of the 101 op amp
architecture, featuring lower and more stable input bias current (see Reference 7).

At about the same time, they also introduced the LM107, which was an LM101A with the
30pF compensation capacitor on the same monolithic chip. The 107 and 741 could be
said to be comparable for AC specifications, but the 107 had an edge for DC parameters.

The µA748

The µA748, an externally compensated derivative of the µA741, was introduced by
Fairchild in 1969. It was Fairchild's answer to the National LM101/LM101A series. The
748 functioned just like the 101/101A types, with an external capacitor between pins 1-8.

Multiple 741 types, General Purpose Single-Supply Types

With the 741 being such a popular device, it lent itself readily to dual and quad versions.
Space doesn't permit discussion of all, but among the more popular were the Motorola
MC1558/1458, a pair of 741s in an 8-pin DIP pinout. Almost since the beginning dual
versions have been the more popular for IC op amps. Quad 741 types also became
available, such as the Motorola MC4741, and the National Semiconductor LM148.

In 1972, Russell and Frederiksen of National Semiconductor introduced an amplifier
technique suitable for operation in a single-supply environment at low voltages (see
Reference 8). This amplifier, which was to become the LM324, became the low cost
industry standard general purpose quad op amp. It was followed by a similar dual, the
LM358. One of the key concepts used in the paper was an input stage gm reduction
method, credited to James Solomon (Reference 5, again).

Since this is a historical discussion of IC op amps, one would assume that all of the above
general purpose IC op amps would have long since disappeared, being 30-odd years old.
But such isn't the case— many of them are still available even now, in 2002!

1 George Erdi told an interesting story of the µA741's genesis while working at Fairchild and sharing an
office with the designer, Dave Fullagar. It seems that shortly after the LM101 appeared, the two were
discussing the reason why the required compensation cap was external. Fullagar's conclusion was that the
National process in use at the time simply couldn't accommodate the internal capacitor. He said, "Well, we
can do that!" and so, shortly afterwards, the internally compensated µA741 was born.

 OP AMP APPLICATIONS

H.50

The AD741— a Precision 741

Neither the 741 nor the 101A were designed as true high precision amplifiers. In the
years following the development of the 741 and 101A op amps, other IC manufacturers
looked into refining the performance of these popular products for the precision analog
marketplace. In 1971 ADI took a key step towards this, and acquired Nova Devices of
Wilmington, MA. This added both technology and design capability to the ADI portfolio,
which was to be immediately useful for the manufacture of linear ICs.

One of the first ADI ICs to be produced was an enhanced design 741 type op amp, the
AD741 (see Reference 9). A schematic of this circuit is shown in Figure H-18 below.

 Figure H-18: The AD741 monolithic IC op amp

Although this circuit looks deceptively like the µA741 of Fig. H-17, it should be
understood that there are many subtleties affecting IC performance that don't necessarily
appear on the data sheet. In this case, some key differences include a thermally balanced
layout, evident from the use of a cross-quad input stage (denoted by the Q1-Q4 cross
markings), and the quad operation of the current mirror load transistors, Q5-Q6. In
addition, a better output stage was used, with higher efficiency transistors.

The premium version of this design was the AD741L, which achieved an offset of
500µV(max), a drift of 5µV/°C(max), a bias current of 50nA(max), and a minimum gain
of 50,000 (94dB) into a 2kΩ load. ADI also produced an improved 301A type amplifier,
the AD301AL, with DC specifications similar to those of the AD741L above.

In 1973, the AD741L sold for $6.00 in 100 piece lots, while the AD741J could be
purchased for just $1.25 in the same quantities.

INPUTS

(+)

(-)

3

2

+Vs

-Vs

OUTPUT

6

Q1

Q5A Q5B Q6AQ6B

Q7

Q2

Q3Q4

Q8Q9

Q12

Q16

Q17

Q18

Q20

Q21

C1

7

4

R7

VOS adj

R8R2R1

R10

R11R9

AD741E

OP AMP HISTORY
IC OP AMPS

H.51

With the establishment of general purpose IC op amps a fact, other designers began to
focus on greater precision. This was sought through the reduction of various errors; lower
bias currents, lower offset voltage, higher gain, etc. A couple of the development paths
that follow the general thread of higher IC op amp precision will now be discussed.1

Super-Beta IC Op Amps— LM108 to OP97

After his release of the 101 op amp, Bob Widlar began to explore the super-beta bipolar
transistor technique.2 A super-beta transistor is one subjected to extra diffusion steps, so
as to raise the forward gain from a typical 200, to several thousand or more. Used in the
input stage of an IC op amp, a pair of super-beta transistors can potentially reduce input
currents by a factor of 10-20 times.

However, the use of super-beta transistors isn't exactly straightforward, because the
super-beta process reduces the breakdown voltage to 5V or less. This factor requires extra
circuitry around the super-beta devices, to buffer high voltages normal to an op amp.

The first IC to use super-beta transistors was the LM102 voltage follower of 1967, by
Bob Widlar (see Reference 10, followed by the upgraded LM110 in 1970. Widlar also
published a more general description of super-beta transistor operation, in Reference 11.

The 102 and 110 voltage follower ICs were somewhat specialized parts. Internally
configured as unity-gain buffers, there was no user configuration needed (or possible).
Nevertheless, the use of the super-beta devices at the input established their viability, at
least in one context of application.

Meanwhile, in these very early years of the technology, Bob Widlar wasn't the only
designer working on super-beta concepts as applied to op amps. At Motorola
Semiconductor, Solomon, Davis and Lee developed the MC1556 op amp, reporting on it
in early 1969 (see Reference 12). 3

This two-stage op amp design used a combination super-beta NPN pair, combined with a
PNP pair as the input stage. With a quoted super-beta transistor gain of 4,000, the design
had a 2nA input current. It was also known for an appreciably higher slew rate than the
741 or other devices available at the time.

1 For coherence, this super-beta precision op amp (and other) threads will be presented in a continuous
fashion. In actual time of course, each thread paralleled many other concurrent IC op amp developments.
2 To avoid confusion, the term "super-beta" should really be "super-HFE"— but "super-beta" has stuck.
3 Rather ironically, the 1556 op amp may not have gotten all the credit due, as perhaps the earliest use of
super-beta devices, within a general purpose op amp. A second irony is that the paper itself is better known
(and often quoted) for the establishment of input stage gm reduction as a means of raising slew rate.

 OP AMP APPLICATIONS

H.52

In late 1969, Bob Widlar contributed another IC op amp design, the LM108 (see
Reference 13). The LM108 was the first of what turns out to be a long line of precision
IC op amps with low input currents, by virtue of a super-beta input transistor front end. A
simplified schematic of the LM108 is shown in Figure H-19, below.

In this circuit the super-beta NPN devices are indicated by a wider base in the symbol,
and the remaining transistors are high voltage types. Q1-Q2 make up the super-beta input
differential pair, and are cascoded by Q5-Q6. The diode drops biasing this cascode are
arranged so that Q1-Q2 see a 0V VCE. The second stage on the 108 is a PNP differential
pair, Q9-Q10, with a balanced load, Q21-Q22. The output voltage is developed at the
emitter of Q14, and buffered by a class AB output stage.

Figure H-19: The LM108 super-beta input monolithic IC op amp
The 108 design achieved a notably low bias current, typically under 1nA at room
temperature. Offset voltage was typically 700µV and 2mV(max), and gain was 300,000
(or 110dB). It had very wide input and output ranges, typically ±14V operating from
±15V supplies, and it consumed 300µA of quiescent current. Further, it could operate
down to supplies of ±2V, making it useful on 5V rails. A point worth noting here is that
the 108 differed from Widlar's previous LM101/101A designs with a load rating of 10kΩ
(whereas the 101/101A could drive 2kΩ at rated gain). This was obviously a byproduct
of the low power nature of the 108 design.

The basic LM108 design was later upgraded by National, to the LM108A. This was a
500µV(max) offset voltage version of the part. An internally compensated version was
also offered, the LM112.

Later on in time, many other companies brought out their own competitive versions of
the 108 and 112 op amps, with similar sounding names, and some with much improved
performance. In the 1970's, ADI was one such company, offering the AD108 and
AD108A, with specifications like the originals.

NOTES:

= SUPERBETA
 TYPE

OUTPUT

+Vs

INPUTS

(-)

(+)

-Vs

Q1 Q2

Q14

Q6Q5

Q9 Q10

Comp 18 Comp

Q22 Q21

OP AMP HISTORY
IC OP AMPS

H.53

In 1969 Marv Rudin and Garth Wilson formed Precision Monolithics Incorporated
(PMI), a brand new company with a charter of precision linear ICs. PMI introduced their
counter to the 108A, the OP08, in 1976. This wasn't simply a second source to the 108A,
but a revised and upgraded design by George Erdi and Larry Farnsley. Erdi was known as
the father of the Fairchild µA725 (and the SSS725, at PMI). Erdi came to PMI in 1969,
from Fairchild, where he had already established some key op amp design concepts (see
narrative on 725 to OP07).

The new OP08 design added a thermally balanced layout, to reduce offset voltage and to
increase gain. This was reflected in an offset voltage of 150µV(max) for the best grade, a
minimum gain spec of 50,000 (94dB) into a 2kΩ load (other specs were comparable to
the 108A). At the same time the PMI OP12 was introduced. This was a device similar to
the OP08, but with internal compensation, and one which competed with the 112.

Figure H-20: The OP97/297/497 super-beta input monolithic IC op amp
Another IC company to introduce 108/112 style designs was Linear Technology
Corporation (LTC). Formed in 1981 by former National and Precision Monolithics
engineers, Linear Technology introduced their own super-beta op amps, the LT1008 and
LT1012 in 1983 (see Reference 14). Designed by a team headed by former PMI op amp
designer George Erdi, the LT1008 featured trimmed offset voltage of 120µV(max), a
drift of 1.5µV/°C(max), and a minimum gain of 120,000 (~102dB) driving 2kΩ. A
notable feature of these amplifiers versus the earlier 108A types was the use of input bias
current cancellation, allowing an LT1008 bias current as low as ±100pA(max).

Precision Monolithics followed up on the OP08 and OP12 designs with the PM1008 and
PM1012, released in 1987. These were designed by Peter Gaussen of the Twickenham
UK design center. The PM1008 had specs comparable to the LT1008, and the PM1012,
to the LT1012. Also in 1987, the performance bar was raised a bit higher by the
introduction of the even more tightly specified PMI OP97, an internally compensated
super-beta input op amp functionally like the 112 or 1012. A simplified schematic of the
OP97 family is shown above in Figure H-20.

NOTES:

= SUPERBETA
 TYPE

OUTPUT

+Vs

INPUTS

(-)

(+)

-Vs

Q1 Q2

Q3

Q4
Q5

D1

D2

 OP AMP APPLICATIONS

H.54

The OP97 best grade (A, E) offers an offset voltage of 25µV(max), a drift of
0.6µV/°C(max), a bias current of ±100pA(max), and a minimum gain of 200,000
(106dB) driving a 2kΩ load. It is notable that the OP97 was marketed as a "low power
OP07," which of course it isn't, technically speaking. 1 The OP97 uses a two-stage
topology, the OP07 a three-stage. Not at all the same inside— but to many users, lower
power with precision can be very important, rendering the internal differences moot.

The OP97 is still available even today, as are the other dual and quad family members,
the OP297 (dual) and OP497 (quad) devices. The latter devices were designed by
Derek Bowers, adding laser trimming (as opposed to the use of zener-zap trim on earlier
family devices), and were released in 1990 and 1991.

The AD508 and AD517

ADI entered the super-beta op amp game at an early point, with their own super-beta
input part, the AD508, an externally compensated precision device (see Reference 15).
Designed by Modesto "Mitch" Maidique who came to ADI from Nova Devices, the
AD508 released in 1972, It was an upgrade of his 1971 ADI precision op amp design, the
AD504, which was a very high precision op amp in its own right (see Reference 16).

Quite unlike the 108 series of op amps topologically, the AD508 could be said to be an
inherently high precision design. It featured the use of thin-film resistors, a super-beta
input stage with balanced active loading, and a thermally balanced layout. The design
used a two-stage double-integrator topology, with a triply buffered output, for very high
load and thermal immunity. The AD508K typically achieved an open-loop gain of
~138dB while driving 2kΩ (much higher than any 108 or 112 topology amplifier), a bias
current under 10nA, and a low drift of 0.5µV/°C(max) (see Reference 17).

An internally compensated version of the AD508 was introduced in 1978, the AD517 (see
Reference 18). This amplifier also used a super-beta input stage, and added the important
feature of laser wafer trimming (see Reference 19). This trimming allowed offset voltage
to be held as low as 25µV(max), and drift as low as 0.5µV/°C(max), both for the highest
grade, the AD517L.

Much later on, ADI also introduced its own series of internally compensated super-beta
op amps, styled along the lines of the OP97 series of devices. These were the AD705
(single), AD706 (dual) and AD704 (quad) series of op amps (see References 20-22).
Designed by Reed Snyder, these op amps were introduced in 1990 and 1991.

Precision Monolithics was purchased by ADI in 1990, and the op amp product lines of
the two companies were merged. Today, the product catalog of ADI includes many ADI
originated (ADxxx) as well as many original PMI products (OPxxx).

1 Former PMI and ADI op amp product line director Jerry Zis relates that while the OP97 may have been
marketed with a focus on the OP07 users looking for a lower power device, this niche was nevertheless a
real need. Of course, it also helps to have great specs, plus a family of dual and quad devices, which the
standard OP07 never did have— but which the OP97/297/497 family eventually provided.

OP AMP HISTORY
IC OP AMPS

H.55

Precision Bipolar IC Op Amps— µA725 to the OP07 families

A second thread of development for precision op amps started at roughly the same time
as the LM108 design, in 1969. Working then for Fairchild Semiconductor, George Erdi
developed the µA725, the first IC op amp to be designed from the ground up with very
high precision in mind.

In a rather complete technical paper on the 725 circuit and precision op amp design in
general, Erdi laid down some rules which have become gospel in many terms (see
Reference 23). A simplified schematic of the 725 is shown below in Figure H-21.

Figure H-21: The µA725 monolithic IC op amp
The 725 is basically a three stage design, consisting of a differential NPN input pair Q1-
Q2, followed by a second differential stage, Q7-Q8, and a final single-ended output stage
Q22, which is buffered by class AB emitter followers Q21 and Q26. The circuit was
externally compensated by a four component RC network at pin 5. The three stages
yielded much higher gain than previous two-stage amplifiers, but at the expense of more
complex compensation.

Optional trimming of input offset voltage took place at pins 1-8, where an external
100kΩ pot with the wiper to +VS was adjusted for lowest offset. When done in this
manner, this also gave lowest drift.

There are some circuit subtleties belied by the schematic's simplicity, but yet important.
Q1 and Q2 are actually a quad set (dual pairs), with the paralleled pairs straddling the
chip's axis of thermal symmetry. The idea behind this was that thermal changes due to
output stage dissipation would be seen as equal thermally induced offsets by the two
input stage halves, and thus be rejected. This principle, first established in the 725 design,
has since become a basic precision design principle (see Reference 15, again, and within
Reference 23, the Fig. 2 chip photograph).

Q1

R1A

R2A* R2B*

R1B

Q2

1 8

(-)

(+)

7

+VS

-VS

4

3

INPUTS

2

Q9

Q7 Q8
Q18

Q10

Q19

Q20
Q12

Q11

R12

Q22

R13

R15

Q6

Q13

Q26

OUTPUT

Q21

R14

Q25

COMP 5

6

Q14

VOS adj

725B

 OP AMP APPLICATIONS

H.56

Another key point of 725 performance optimization concerns offset nulling for a
condition of zero input offset and lowest drift, described in some detail by Erdi within
References 23 and 24. The 725 had a typical offset voltage spec of 600µV, and with the
offset nulled as recommended, the resulting drift was 0.6µV/°C. The bias current was
typically 45nA, and open-loop gain was 132dB.

George Erdi left Fairchild in 1969, to join the newly formed PMI. At PMI, he continued
with the 725 precision amplifier concept, designing the SSS725 version.1 This op amp
was identical to the original in functionality, but offered improved performance. There
was also an OP06 produced at PMI later on. The OP06 was like the 725, but with the
addition of differential input protection.

Not too long after the SS725 at PMI came the OP05 op amp, in 1972 (see Reference 25).
With the new OP05 design George Erdi simplified application of precision op amps
considerably, by making it internally compensated, adding input bias current
cancellation, and differential overvoltage protection. Topologically, the OP05 can be said
to be identical to the 725's three-stage architecture, with these enhancements.

Now, precision op amp users had a simple-to-apply device. But, a major system error was
still left to the user to deal with, which was offset voltage. The OP05 used a manual
trimming scheme similar to the 725 for offset adjustment, via a 20kΩ pot. The unadjusted
maximum offset for the OP05 was 500µV, and drift was 0.6µV/°C after null.

The OP05 was successful in its own right, but the offset voltage issue was still there.
About this time, other IC companies were turning to active wafer trim schemes, such as
the aforementioned ADI laser wafer trimming scheme (Reference 19, again). The next
phase of 725 and OP05 evolution was to address active trimming of op amp offset, so as
to deliver higher accuracy in the finished op amp device.

In 1975, Erdi reported on an offset trim technique that used 300mA over-current pulses,
to progressively short zener diodes in a string. With the zener string arranged strategically
in the input stage load resistances of an op amp, this so-called "zener-zapping" could be
used to trim the offset of an op amp on the wafer (see Reference 26). The first op amp to
utilize this new trim technique was Erdi's OP07, which was introduced by PMI in 1975
(see Reference 27).

In the OP07, shown in simplified schematic form in Figure H-22, opposite, the (not
shown) zener strings are connected in parallel with segmented load resistances R2A and
R2B. A simplified schematic of the scheme is shown in Reference 27, Fig. 3, but in
essence the series of zener diodes parallel the segmented partial load resistances, the
values of which are sized to control progressively larger offsets.

At trim time, a computer measures the actual op amp offset, then selects the appropriate
zener to reduce it to the next level, and then zaps that zener with a high pulse of current.

1 The "SSS" prefix was used on early PMI amplifiers, and stood for Superior Second Source. Another
example was the PMI SSS741.

OP AMP HISTORY
IC OP AMPS

H.57

This current pulse effectively shorts the zener, and so the section of load resistance in
parallel. This process is iterated until the offset cannot be reduced further.

The new OP07 thus created had some impressive offset specifications. It was reported
that the entire distribution of parts trimmed had offsets of 150µV or less, and a prime
grade, the OP07A was specified at 25µV(max) for offset. Importantly, since this trim
method also simultaneously reduced drift as the offset is nulled, the trimmed OP07
amplifiers had drift rates of 0.6µV/°C(max), and typically much less than this.

The zener-zap trim technique was a valuable innovation in its own right, as it could be
applied to other devices to reduce errors, and at a low additional cost to the
manufacturing process. It is today one of many active trim techniques used with precision
op amps (see the more detailed discussions of trimming in Chapter 1).

The OP07 went on to become the "741" of precision op amps, that is the standard device
of its precision class. It was (and still is) widely second-sourced, and many spin-off
devices followed it in time.

Figure H-22: The OP07 monolithic IC op amp
PMI went forward with the OP07 op amp evolution, and introduced the OP77, a higher
open-loop gain version of the OP07 in 1988. The best grade OP77A featured a typical
gain of ~142dB, an offset of 25µV, and a drift of 0.3µV/°C(max). Later, an additional
device was added to the roster, the OP177. This part offered similar performance to the
OP77A, as the OP177F, specified over the industrial temperature range.

Prior to the 1990 acquisition of PMI by ADI, the ADI designers turned out some
excellent OP07 type amplifiers in their own right. Designed by Moshe Gerstenhaber, the
AD707 essentially matched the OP77 and OP177 spec-for-spec, operating over
commercial and industrial ranges (see Reference 28). It was introduced in 1988. The
AD708 dual was also offered in 1989, providing basically the performance of two
AD707's. Moshe Gerstenhaber also designed the AD708 (see Reference 29).

*NOTE:
 R2A AND R2B ARE ELECTRONICALLY ADJUSTED ON CHIP AT FACTORY

R4

R3
Q5

Q21 Q23

Q24Q22

Q7
Q3

Q1

Q6
Q8

R1A

R2A * (OPTIONAL NULL) R2B *

R1B

Q2

Q27

Q26

Q25

R5

C3

Q9

C1

Q11 Q12

C2 Q17

Q10

Q16

Q15Q14

Q13

R6

Q18

R8

Q20

R10

OUTPUT
R9

Q19

R7
1 8

Q4

(-)

(+)

7
+VS

4

3

INPUTS

2

-VS

OP07A

 OP AMP APPLICATIONS

H.58

The OP27 and OP37

As noted above, the OP07 lineage also included other related devices. Two such op amps,
also designed by George Erdi at PMI, were the OP27 and OP37. These devices were
released in 1980 (see References 30 and 31). Figure H-23 below is a simplified schematic
of the OP27 and OP37 op amps.

From the apparent similarity to the OP07 schematic of Fig. H-22, it might be easy to
conclude that this amplifier was an adaptation of the OP07. However, the similarity ends
in the fact that they are both three-stage amplifiers, and in truth the two different designs
have been optimized with different end applications in mind.

Figure H-23: The OP27 and OP37 monolithic IC op amps
In the design process of OP27/37, an examination of various noise sources was done, and
the three-stage architecture is biased with the goal of both lower input noise, and higher
speed (see Reference 31, again). Thus the stage operating currents are higher vis-à-vis the
OP07, and provision for a decompensated version was also done (the OP37, stable at a
gain of five). This was achieved by making the compensation cap C1 smaller on the
OP37 version, while the basic OP27 is stable at unity gain. Towards the lower input
noise, the current-limit protection resistors in series with the inputs were also removed.

The OP27 did achieve the goals of lower noise and greater speed, with an input noise
density of 3.0nV/√Hz at 1kHz, a 1/f corner of 2.7Hz, while the slew rate was 2.8V/µs and
unity gain-bandwidth was 8MHz. While realizing these new AC performance levels, the
OP27/37 also retained impressive DC specifications as well. With a zener-zapped trim to
the first stage, the offset was 25µV(max), drift was 0.6µV/°C(max), and voltage gain was
typically 126dB. The OP27 and OP37 went on to also become widely second-sourced,
and became standard devices for use as low noise, high DC precision amplifiers.

OUTPUT

+Vs

INPUTS

(+)

(-)

-Vs

Q1A Q2A

Q23

Q6

Q3

Q1B Q2B

Q11
Q12

Q24

Q21

Q22

R23
820Ω

R24
820Ω

VOS adj
1 8

7

3

2

4

6

C1

C3

C2

R1

R12

R5 C4R11

Q20

Q19

Q45

Q46

Q27 Q28

Q26

OP27D

OP AMP HISTORY
IC OP AMPS

H.59

Single-Supply and Micro-Packaged OP07 Compatibles

It would be understandable for many to conclude that the high DC precision represented
by the better performing versions of the OP07 and OP27 class devices would be
sufficient for most applications. More recently however, the ground rules have changed.

While the high precision is still often sought, amplifier versions with single-supply
capability are now in demand, as are tiny and even more tinier packages. The traditional
chip designs of the OP07/27 generation often can't work in new applications, either
because the circuit demands single-supply operation, and/or the package size is
incompatible with the large chip size of the older products.

Figure H-24: The relative scale of some modern IC op amp packages
The small relative scale of some of these modern IC packages is shown in Figure H-24,
above. In the upper row, the decreasing size going from the 14 pin SOIC at the right to
the SC-70 package at the left is quite clear. In the bottom portion of the figure, the SC-70
and SOT-23 packages are shown in another perspective, relative to a US one cent piece.

Two very recent OP07 lineage devices from ADI address these two issues. One is the
OP777 op amp series, which includes the OP777 (single), the OP727 (dual) and OP747
(quad) devices (see Reference 32). Designed by Derek Bowers and released in 2000,
these new devices feature rail-to-rail CMOS output stages, a ground sensing bipolar PNP
input stage, and a 270µA operating current. These designs operate over a supply range of
2.7-30V, in MSOP, SOIC and TSSOP packages.

Even more recent is the OP1177 series, also designed by Derek Bowers and released in
2001. This series includes the OP1177 (single), the OP2177 (dual) and OP4117 (quad)
devices (see Reference 33). This design series has a slightly higher operating current than
the OP777 series, at 400µA per amplifier, and it operates from dual supplies of ±2.5 to
±15V. While not aimed at single-supply applications, this design does offer a wide range
of small packages, with specifications applicable over a –40 to +125°C range.

0.1 in0.1 in

(ALL PACKAGES ABOVE TO SAME SCALE)

8-SOICmSOICMSOP8SOT-23SC-70 14-SOIC8-SOICmSOICMSOP8SOT-23SC-70 14-SOIC

SOT-23SC-70

 OP AMP APPLICATIONS

H.60

Precision JFET IC Op Amps— AD503 to the AD820/822/824 and
AD823 Families

The development of FET input IC op amps was neither as rapid nor as straightforward as
the growth of their bipolar IC cousins. There were numerous reasons for this, which will
become apparent as this narrative progresses.

First of all, the relative scarcity of high quality FET input op amps early in the history of
ICs was certainly not because no one wanted them, but rather because very few could
make them. Many FET input op amps had already existed from the days of modular and
hybrid types (see preceding section of this Chapter), and FET input amplifiers in general
were highly sought after for fast signal processing and low current instrumentation uses.
Unfortunately, the development of high performance monolithic FET IC op amps was to
become a somewhat long and torturous process.

An early FET input op amp was by Douglas Sullivan and Modesto (Mitch) Maidique.
This ADI amplifier was known as the AD503 and AD506, and it was released in 1970. A
schematic and photo of the chips used for this design is shown below in Figure H-25.

Figure H-25: The AD503 and AD506 two-chip hybrid IC op amps
As should be evident from the schematic, this amplifier used two chips. One was a main
amplifier chip, somewhat similar to a 741 after the input stage. The input stage consisted
of a selected N-channel JFET pair, QA and QB. In the photo to the left, the two active
chips can be noted at center right and left, respectively. Also used was a pair of trimmed
resistors, RA and RB, shown at the left upper and lower corners of the substrate.

In the case of the AD506J and K grades, these resistors were laser trimmed for lowest
offset, delivering to the user devices with maximum offset of no more than 3.5 and
1.5mV, respectively. The non-trimmed AD503 was similar in function, except for higher
initial offset (which could be trimmed by the user, via the offset adjust pins). Because of
the bootstrapping configuration used, the design had excellent CM specifications—CMR
typically was 90dB, with constant bias current over the input range. It is worthy of note

NPUTS

(+)

(-)

3

2

+Vs

-Vs

OUTPUT

6

QA

Q8 Q10

Q9

QB

Q11Q5

Q18

Q19

Q23

Q24

Q28

Q29

C1
40pF

7

4

R17

R2

R3
R22
27Ω

R19

AD503B

Q23

R4RA RB

200µA

R21
22Ω

R23
50Ω

R18
100Ω200µA 200µA

Notes:
1) Separate FET chip
with trimmed Rs.
RA, RB = 100-300Ω
2) Current limiting
not shown for clarity.

1) 1)

VOS adj

OP AMP HISTORY
IC OP AMPS

H.61

that the AD503/506 bias current (as well as later ADI FET input devices) was specified
after a five minute warmup period, a conservative method not used by all op amp makers.

Operation of the AD503/506 family was described in a 1971 applications bulletin (see
Reference 35). There were also related uncompensated amplifier types, namely the
AD513 and AD516 (see Reference 36). Later on, an even tighter AD506L grade was
introduced, with a 1mV(max) offset and a 10µV/°C(max) drift (see Reference 37).

Shortly after the time frame of the early bipolar op amps, there were also several
completely monolithic FET input IC op amps, for example the Fairchild µA740, and the
Intersil ICL8007 (see Reference 38). The ICL8007 was perhaps the best of these early
completely monolithic P-channel FET input op amps, but that isn't saying a lot. Offset
voltages could be as high as tens of mV, and drifts several tens of µV/°C. Input current
was low, but was about the best that could be said of them.

The problem with all the monolithic FETs of the early seventies was simply that the FET
devices themselves were poorly controlled. To make any material improvement in
monolithic FET IC op amps, a fundamentally better process was needed.

In 1974, this was to happen, in the form of a paper by two National Semiconductor
engineers, Rod Russell and David Culmer (see Reference 39). In this paper Russell and
Culmer described a new fabrication technique for making FET devices, using ion-
implantation. This allowed more stable P-channel JFETs to be made, along with quality
NPN bipolars. In the same paper was also described a new series of FET input op amps,
the LF155/LF156/LF157 devices. These parts had much lower offsets and drifts than any
previous all-monolithic FET op amp, 5mV(max) for offset and a typical drift of 5µV/°C.1

While the idea of ion-implantation caught on big, and became an industry standard
method of IC fabrication, the same was not entirely true for the LF155/156/157 devices.
Although they were second sourced (and are still available), others sought a cleaner
solution to a standard FET IC op amp topology. The LF155 series used an asymmetrical
topology, and there was difficulty controlling the quiescent current.

At PMI, George Erdi designed an FET input op amp series to compete with the National
LF155/156/157 parts, which were called the OP15, OP16, and OP17, respectively. They
used zener-zap trimming and bias current cancellation; and the best A and E grades
achieved offsets of 500µV(max), and drifts of 5µV/°C(max).

RCA introduced their answer for a general purpose FET input op amp, the CA3130, also
in 1974 (see Reference 40). Using a P-channel MOS input stage and a CMOS output
stage, this device was suitable for lower voltage, single-supply uses. It was however, not
a high precision part, due mostly to the poor stability of the MOS devices used.
Nevertheless, it was high on general utility, as were the CA3140 and other spin offs.

Texas Instruments got into the FET op amp market with their own amplifier series in
1978 (see Reference 41). These devices, in the form of singles, duals and quads of

1 Specifications are quoted from December 2001 data sheet for LF155 and LF156 devices.

 OP AMP APPLICATIONS

H.62

various power ratings (and speed) did use a PFET input pair operating into a current
mirror, with a conventional second stage (ala the 101 or 741, but with higher speed). This
line, the TL06x, TL07x, and TL08x, became standard devices, and are still available.
While the faster slew rate and symmetrical signal path of these devices helped AC
applications, they also weren't designed for high precision.

ADI had been working on an improved FET input monolithic IC op amp, and introduced
the first of a long series of devices, the AD542, in 1978 (see Reference 42). This two-
stage circuit design used a P-channel JFET input differential pair, followed by a second
stage integrator. Careful design and laser trimming achieved a maximum offset as low as
0.5mV in the AD542L, and a maximum drift of 10µV/°C. While this was not as good as
the best bipolar input amplifiers, it was better than any other monolithic FET had done.

Continuing along this same path were other amplifiers such as the AD544, a higher speed
relation to the AD542, introduced in 1980 (see Reference 43). Both of these devices were
designed by Lew Counts, and were aimed at fast settling data acquisition use. They were
followed in 1981 by dual counterparts, the AD642 and AD644 (see Reference 44). All
these devices had trimmed, zero TC supply and input stage currents, for overall stability
and predictable slew rate. These features were retained in later precision devices.

This series of JFET input op amps reached their highest precision in 1982, with the
introduction of the AD547 (see Reference 45). This device, designed by Scott Wurcer,
achieved for the first time in a monolithic FET op amp a maximum drift of 1µV/°C,
combined with a 250µV(max) offset, for the AD547L grade of the part. The goals of such
low offset and drift were met with laser trimming for both offset and drift at the wafer
level. This also has become routine for all high precision ADI FET amplifiers.

The AD711/712/713 and OP249 IC Op Amps

In 1986 the AD711/712 and AD548/648 FET op amp families were introduced by ADI
(see Reference 46). The AD711/712 were, respectively, single and dual parts with finely
tuned specifications, designed to meet both general purpose as well as intermediate
precision uses, but at a moderate cost. The AD712KN sold for $1.90 in quantities of 100,
while the AD648KN sold in similar lots for $2.60.

The series featured offset voltages of 500µV(max), a drift of 10µV/°C(max) for the
AD711K, at a quiescent current of 3mA. The AD548K had similar offset voltage
specifications, and half the drift, at a supply current of 200µA. JoAnn Close designed the
AD548/648 series of amplifiers, with inputs from Scott Wurcer and Lew Counts.
Scott Wurcer designed the AD711/712 series. The AD711 and AD712 were ultimately to
be joined by a quad version, the AD713. This family of JFET IC op amps have been very
popular since their introduction, and are still available.

Prior to the 1990 acquisition by ADI, PMI introduced their own dual JFET input IC op
amp, the OP249. Designed by Jim Butler, this similarly specified dual op amp competed
directly against the AD712.

OP AMP HISTORY
IC OP AMPS

H.63

Electrometer IC Op Amps

One area of great demand on op amp performance has traditionally been the electrometer
amplifier, where input currents are required to be less than 1pA. In the days of the
modular op amp, such ultra low current devices as the model 310 and 311 varactor bridge
amplifiers had addressed this role. See the previous section of this chapter for a basic
discussion on these amplifiers. It should be understood that the term electrometer
amplifier is here meant to imply any amplifier with ultra low bias currents. It might be a
varactor bridge based design, or it might be some other type of front end allowing ultra
low bias currents, for example several semiconductor types— MOSFETs, JFETs, etc.

The AD515 and AD545 Hybrid IC Electrometer Amplifiers

In hybrid IC form, there were a couple of early electrometer op amps from ADI. The first
of these was the AD515, a two-chip hybrid similar in general architecture to the AD503
(discussed in conjunction with Fig. H-25). The AD515 operated at a low power, with a
quiescent current of 1.5mA (see Reference 47). It achieved some impressively low input
currents; 75fA for the best grade AD515L, while maintaining a low offset of 1mV(max).
The AD515 was a successful product, with specifications that were not soon to be
eclipsed.

Another early two-chip hybrid IC electrometer op amp was the AD545, introduced in
1978 (see Reference 48). This design also operated at low power like the AD515, but
with a higher maximum input bias current, 1pA for the AD545L.

Monolithic IC Electrometer Amplifiers

One of the early monolithic IC electrometer op amps, was the OPA111. Burr-Brown
introduced this device in 1984 (see Reference 49). Designed by Steve Millaway, the
OPA111 used a dielectrically-isolated process for fabrication.

The OPA111 circuit employed P-channel JFETs in the input and second stages, and a
first stage cascode design for low bias current variation with input CM changes. The
design addressed some of the weak points of the previous LF155/156/157 series
(Reference 39, again). Reference 49 cited several LF15x circuit weaknesses; one was the
use of current source loading for the input JFET pair, another was the means of offset
trimming, and another was potential susceptibility to popcorn noise, due to the noise
currents of the second stage bipolar differential pair. These points were addressed by the
OPA111 design.

The OPA111 name was said to have been based on the combination of three key specs;
1mV(max) offset, a drift of 1µV/°C(max), and an input voltage noise of 1µVrms in a
10Hz-10kHz bandwidth. This particular combination of specifications was tough to beat,
and the OPA111 became a successful IC op amp.

 OP AMP APPLICATIONS

H.64

Released in 1987, the first completely monolithic IC electrometer op amp from ADI was
the AD549, designed by JoAnn Close and Lew Counts (see Reference 50). This op amp
achieved its low bias current by virtue of the use of a new "topgate" FET, as designed by
Jody Lapham and Paul Brokaw (see Reference 51), plus a sophisticated scheme of
bootstrapping around the critical input P-channel JFET pair.

A schematic as adapted from the associated patent is shown in figure H-26, below (see
Reference 52). In the AD549 circuit, the input FETs are J6 and J7 with the input signals
applied to their top gates at 10 and 12. The back gates BG1 and BG2 of the pair are
biased at approximately the same DC level by a bootstrap loop through Q14, and Q13-
Q8. A second bootstrap loop through J4 and J8-J9 bootstraps the drains of J6-J7, thus
providing for an input bias current level independent of CM voltage, over a ±10V range.

Figure H-26: The AD549 electrometer IC op amp schematic (adapted from US
Patent 4,639,683)

With this circuit, built on a junction-isolated process, the AD549L was able to achieve a
bias current of less than 60fA, along with a 500µV(max) offset and a drift of
10µV/°C(max). It was provided in a hermetically sealed TO-99 package, with pin 8
connected to the case for guarding within the final application circuit. The AD549L sold
for $15.45 in 100 piece lots.

In 1988 ADI introduced another electrometer amplifier based on the design of the
AD549, the AD546 (see Reference 53). JoAnn Close also designed this op amp, and it
was offered in a plastic package with somewhat relaxed specifications (vis-à-vis the
AD549). The AD546KN had a maximum bias current of 500fA, a maximum offset of
1mV, and a drift of 20µV/°C(typ). It sold for $4.50 in 100 piece lots.

The very latest electrometer amplifier in this series is the still supplied AD795. It is
available in an SOIC package and has bias currents of 1pA or less (see Reference 54).

OP AMP HISTORY
IC OP AMPS

H.65

The AD743/745 Low Noise JFET IC Op Amps

Prior to about 1990, input voltage noise performance in JFET IC op amps had never been
competitive with the best bipolar devices, many of which achieved noise densities of
3nV/√Hz (see earlier OP27 discussions).

In 1990, ADI introduced an answer to applications such as hydrophone amplifiers, which
require simultaneously low voltage and current noise from an amplifier. The new
amplifier was the AD743 and AD745, designed by Scott Wurcer (see Reference 55). The
design of these amplifiers attacked the voltage noise issue by the use of a quad array of
very large input transistors, as described in Reference 56. 1

The result was an input referred noise of 2.9nV/√Hz (at 10kHz) for the two devices, and
precision DC amplifier performance specifications. The basic AD743 is a unity-gain
stable part, while the faster AD745 is stable at noise gains of 5 or more.

The AD820/822/824 and AD823 Series JFET IC Op Amps

In the early 1990's, the first of a series of JFET op amps on the ADI CB process began to
appear. This process featured comparable speed and gain NPN and PNP bipolars,
designed by Jody Lapham and Brad Scharf (see References 57 and 58). It also had an N-
channel FET structure, and a neat feature of this FET was that the pinchoff voltage
allowed it to be used as a differential pair at the op amp front end, and the two gates
could operate linearly to the negative rail. Thus with a common-emitter complementary
bipolar output, a rail-to-rail output stage could be built. The combination of these two key
features created a single (or dual) supply op amp with a low-current JFET input stage.

The first op amp of this type to appear was the AD820, a single low-power op amp,
released in 1993 (see Reference 59). The AD820 was designed by JoAnn Close and
Francisco dos Santos. The device architecture was very flexible, and it could be operated
from single supplies as low as 3V, or from dual supplies of up to ±18V. The input bias
current was 10pA(max) for the AD820B, and the quiescent current was 800µA (typical).

With the success of the AD820, a dual version was the obvious next step, and the AD822
appeared in 1994, with specs similar to the AD820 (see Reference 60). Rounding out this
family next was the AD824, which appeared in 1995 (see Reference 61).

The AD820/822/824 were relatively low power parts, with moderate speed. In 1995 a
higher speed dual using the same general topology appeared, the AD823 (see Reference
62). Designed by Jeff Townsend, this amplifier had a 16MHz bandwidth, and a 22V/µs
slew rate. It also operated from a wide supply range, ±1.5 to ±18V dual supplies, or
single supplies of +3 to +36V.

1 Of course, "very large" is a relative description. Nevertheless, Fig. 6 of Reference 56 shows the four input
stage transistors consuming about ½ the chip area.

 OP AMP APPLICATIONS

H.66

High Speed IC Op Amps

In the earliest years of IC op amps, everyone was using essentially the same NPN bipolar
process, and speed was severely limited because of the slow PNP transistors available.
An early scheme to partially get around the PNP bottleneck was the LM118/218/318,
designed by Bob Dobkin at National Semiconductor in 1971 (see Reference 63). ADI
produced their own version of this op amp, the AD518, designed by Dave Kress.
Although these amplifiers did achieve much higher slew rate and bandwidth, they did not
settle fast, nor were they well-suited to driving low impedance loads.

In the early seventies, just about the only truly fast IC process was owned by
Harris Semiconductor. This dielectrically isolated process produced equal speed NPN
and PNPs, and the Harris HA2500 series became popular for fast settling characteristics.
In 1973 ADI released the fast AD509 op amp, a screened Harris part (see Reference 64).

Until junction isolated CB processes came on board, the dielectrically isolated parts were
to dominate high speed applications. There were however, notable exceptions to this
general rule. The AD744, designed by Scott Wurcer, was introduced in 1988 (see
Reference 65). Although this op amp still used a basic NPN process, it took advantage of
ion-implanted P-channel FETs for the input differential stage, and could settle quickly
and cleanly, reaching a 900ns settling time to 0.01%.

ADI introduced a high speed 36V CB process in 1988 (see References 57 and 58, again),
and with it, a host of fast IC op amps. Among these were a high speed voltage feedback
group, the AD840 series, and the AD846 current feedback op amp, all designed by
Wyn Palmer. Many other very successful op amps were to soon follow in this series,
using the CB process. Notable among them were the unity-gain stable AD847 and
externally compensated AD829, also designed by Wyn Palmer. Later on, the AD811
designed by Dave Whitney, was among the first high performance current feedback op
amps available on the CB process, achieving very low video distortion specifications
while driving 75Ω cables (see Reference 66).

Frank Goodenough's Op Amp Reporting for Electronic Design

A notable documentation source on these high speed op amp developments was an
Electronic Design series, by analog editor Frank Goodenough (see References 67-71).

The CB process was just the beginning of ADI high speed IC op amps, and within less
than a decade a further jump in performance was produced. This was the 12V XFCB
process, introduced in 1993 (see References 72 and 73). This produced such key parts as
the AD8001, designed by Scott Wurcer (see Reference 74). The AD8001 set new
performance standards, hitting a bandwidth of 800MHz on ±5V supplies, and achieving
very low video distortion.

Frank Goodenough's op amp articles continued to provide a valuable source of IC
performance, as well as historical references, through the late 1990's, including other op
amp categories as well (see References 75-78). He passed away in February of 1998, and
was fittingly memorialized by Roger Allan of Electronic Design (see Reference 79).

OP AMP HISTORY
IC OP AMPS

H.67

REFERENCES: IC OP AMPS
(Note— appended annotations indicate relevance to op amp history.)

Birth of the Monolithic IC Op Amp, General Purpose IC Op Amps

1. Bob Widlar, "Design Techniques for Monolithic Operational Amplifiers," IEEE Journal of Solid-

State Circuits, Vol. SC-4, August 1969 (Design methods used in µA709, LM101A and LM108).

2. "The µA702 Wideband Amplifier," Chapter 5 within James N. Giles, Editor,

Fairchild Semiconductor Linear Integrated Circuits Handbook, Fairchild Semiconductor, 1967,
pp. 33-55. (A detailed design and application discussion of the µA702 IC op amp).

3. R. J. Widlar, "A Unique Circuit Design for a High Performance Operational Amplifier Especially

Suited to Monolithic Construction," Proceedings of the NEC, Vol. XXI, October 1965, pp.85-89 (The
uA709, the first widely used IC op amp).

4. Robert J. Widlar, "Monolithic Op Amp with Simplified Frequency Compensation," EEE, July 1967

(The LM101 IC op amp).

5. James Solomon, The Monolithic Operational Amplifier: A Tutorial Study,”

IEEE Journal of Solid-State Circuits, Vol. SC-9, No. 6, December 1974. See also National
Semiconductor AN-A. (The classic paper on IC op amp design techniques).

6. Dave Fullagar, "A New High Performance Monolithic Operational Amplifier,"

Fairchild Semiconductor Application Brief, May 1968 (The uA741 IC op amp).

7. Robert J. Widlar, "IC Op Amp with Improved Input-Current Characteristics," EEE, December 1968

(The LM101A IC op amp).

8. Ronald Russell, Thomas Frederiksen, "Automotive and Industrial Electronic Building Blocks," IEEE

Journal of Solid-State Circuits, Vol. SC-7, December 1972, pp. 446-454, (The LM324 and other
single-supply ICs).

9. Data sheet for AD741J, K, L, S Lowest Cost High Accuracy IC Op Amps, Analog Devices, Inc.,

January 1973.

Super-Beta IC Op Amps

10. Robert J. Widlar, "The LM110 An Improved IC Voltage Follower," National Semiconductor LB-11,

March 1970 (The use of super-beta transistors in follower-connected IC op amps LM102 and LM110).

11. R. J. Widlar, "Super Gain Transistors for ICs," IEEE Journal of Solid-State Circuits, Vol. SC-4,

August 1969 pp. 249-251 (General principles of super-beta transistors in IC op amps).

12. Jim Solomon, William Davis, P. Lee, "A Self-Compensated Monolithic Operational Amplifier With

Low Input Current and High Slew Rate," ISSCC Digest of Technical Papers, February 1969, pp.14-
15 (The use of super-beta transistors in the MC1556 IC op amp).

13. Bob Widlar, "IC Op Amp Beats FETs on Input Current," EEE, December 1969 (The super-beta input

LM108 IC op amp).

14. George Erdi, Jim Williams, “Precision Op Amp Serves Host of Needs,” Electronic Design,

September 1, 1983 (The LT1008 and LT1012 super-beta input IC op amps).

 OP AMP APPLICATIONS

H.68

15. Modesto Maidique, "A High Precision Super Beta Operational Amplifier,"
IEEE Journal of Solid State Circuits, Vol. SC-7, December 1972. See also: "AD508: Monolithic
Chopperless Op Amp Super β Inputs, <1µV/°C Drift," Analog Dialogue, Vol. 6, No. 1, 1972. (The
super-beta input AD508 IC op amp).

16. Modesto Maidique, "Monolithic Operational Amplifier With 1 µV/°C Drift," Analog Dialogue, Vol.

5, No. 3 (The AD504 IC op amp).

17. Preliminary Data sheet for AD508J, K, L IC Chopperless Low Drift Operational Amplifier,

Analog Devices, Inc., June, 1972.

18. Doug Grant, "Low Drift Super Beta Op Amp," Analog Dialogue, Vol. 12, No. 1, (The AD517 IC op

amp).

19. Richard Wagner, "Laser-Trimming on the Wafer,” Analog Dialogue, Vol. 9, No. 3, (Laser wafer

trimming of thin-film resistors for IC offset and gain).

20. “Precision Op Amp," Analog Dialogue, Vol. 24, No. 1 (The AD705 super-beta precision IC op amp).

21. “Two Precision Dual Op Amp Families," Analog Dialogue, Vol. 24, No. 3 (The AD706 and OP297

super-beta precision dual IC op amps).

22. “Quad Op Amp," Analog Dialogue, Vol. 25, No. 1 (The AD704 super-beta precision quad IC op amp)

Precision Bipolar IC Op Amps

23. George Erdi, "A Low Drift, Low Noise Monolithic Operational Amplifier For Low Level Signal

Processing," Fairchild Semiconductor Application Brief APP-136, July 1969 (The uA725 IC op
amp).

24. George Erdi, "Minimizing Offset Voltage Drift With Temperature In Monolithic Operational

Amplifiers," Proceedings of NEC, 1969 pp. 121-123 (Method of offset trim for minimum drift in
precision DC amplifiers).

25. George Erdi, "Instrumentation Operational Amplifier With Low Noise, Drift, Bias Current,”

Precision Monolithics APP Note, 1972 (The OP05 IC op amp).

26. George Erdi, "A Precision Trim Technique for Monolithic Analog Circuits,"

IEEE Journal of Solid-State Circuits, Vol. SC-10, December, 1975 pp. 412-416 (The "zener-zap"
offset trim method).

27. Donn Soderquist, George Erdi, "The OP-07 Ultra-Low Offset Voltage Op Amp,"

Precision Monolithics AN-13, December, 1975 (The OP07 IC op amp).

28. “Precision Bipolar Op Amp Has Lowest Offset, Drift,” Analog Dialogue, Vol. 22, No. 1 (The AD707

precision IC op amp).

29. Bill Schweber, “Dual Bipolar Op Amp Provides Superior Matching of Specs,” Analog Dialogue, Vol.

23 No. 1 (The AD708 precision IC op amp, dual of the AD707).

30. George Erdi, Tom Schwartz, Scott Bernardi, and Walt Jung, "Op Amps Tackle Noise-and for Once,

Noise Loses," Electronic Design, December 12, 1980 (The OP27 and OP37 IC op amps).

31. George Erdi, "Amplifier Techniques for Combining Low Noise, Precision, and High-Speed

Performance," IEEE Journal of Solid-State Circuits, Vol. SC-16, December, 1981 pp. 653-661
(Design techniques of the OP27 and OP37 IC op amps).

OP AMP HISTORY
IC OP AMPS

H.69

32. “Precision Micropower Single-Supply Op Amps Have 100-µV max Offset,” Analog Dialogue, Vol.
34, No. 4 (The OP777, OP727, and OP747 precision single and dual supply, rail-rail output
single/dual/quad IC op amps).

33. Data sheet for "Precision Low Noise Low Input Bias Current Operational Amplifiers

OP1177/OP2177," http://www.analog.com

Precision JFET IC Op Amps

34. Doug Sullivan, Modesto Maidique, "High Performance IC FET-Input Op Amp," Analog Dialogue,

Vol. 4, No. 2, 1970 (The AD503 and AD506 two-chip hybrid IC op amp).

35. Richard S. Burwen, Doug Sullivan, "AD503, AD506 IC FET Input Operational Amplifiers Technical

Bulletin," Analog Devices Application Bulletin, August 1971 (Design and application of the AD503
and AD506 two-chip hybrid IC op amp).

36. "FET-Input ICs Can Slew at 50V/µs," Analog Dialogue, Vol.5, No. 3, 1971 (The AD513 two-chip

hybrid IC op amp).

37. "AD506L: Economical Low-Drift FET-Input," Analog Dialogue, Vol. 7, No. 1, 1973 (The AD506L

two-chip hybrid IC op amp).

38. Dave Fullagar, “Better Understanding of FET Operation Yields Viable Monolithic JFET Op Amp,"

Electronics, November 6, 1972 (The ICL8007 IC op amp).

39. Ronald W. Russell, Daniel D. Culmer, "Ion-Implanted JFET-Bipolar Monolithic Analog Circuits,"

ISSCC Digest of Technical Papers, February 1974, pp. 140-141, 243 (Ion-implanted JFETs, and the
LF155/156/157 series of FET IC op amps).

40. Otto Schade, Jr. "CMOS/Bipolar Linear Integrated Circuits," ISSCC Digest of Technical Papers,

February 1974, pp. 136-137. See also: R. L. Sanquini, “Building C-MOS, Bipolar Circuits on
Monolithic Chip Enhances Specs,” Electronics, October 3, 1974 (The CA3130 CMOS IC op amp).

41. Dale Pippenger, Dale May, "Put BIFETs Into Your Linear Circuits," Electronic Design, January 4,

1978, pp. 104-107, 109-111.

42. Lew Counts , Rich Frantz, "High-Performance, Low-Cost Bipolar-FET Op Amp," Analog Dialogue,

Vol. 12, No. 3, 1978 (The AD542 monolithic FET IC op amp).

43. "Fast FET Op Amp," Analog Dialogue, Vol. 14, No. 1, 1980 (The AD544 IC op amp).

44. "High-Performance Dual FET Op Amps," Analog Dialogue, Vol. 15, No. 2, 1981 (The AD642/644 IC

op amps).

45. "First Monolithic FET Op Amp with 1µV/°C Drift," Analog Dialogue, Vol. 16, No. 1 1982 (The

AD547 drift and offset trimmed IC op amp).

46. "Highest-Performing Low-Cost BiFET Op Amps," Analog Dialogue, Vol. 20, No. 2, 1986, pp.22.

47. Dave Kress, "FET-Input Electrometers," Analog Dialogue, Vol. 10, No. 1, 1976, pp.11.

48. "FET-Input AD545," Analog Dialogue, Vol. 12, No. 3, 1978, pp.18.

49. Steve Millaway, "Monolithic Op Amp Hits Trio of Lows," Electronic Design, February 9, 1984 (The

OPA111 low bias current IC op amp).

 OP AMP APPLICATIONS

H.70

50. JoAnn Close, Lew Counts, “Junction-Isolation Process Yields 50-fA Op Amp," Electronic Design,
July 10, 1986, pp.99-102, 104. See also: JoAnn Close, "Monolithic Electrometer Has 60fA Max Bias
Current," Analog Dialogue, Vol. 21, No. 2, 1987, pp. 22 (The AD549 electrometer IC op amp).

51. Jerome F. Lapham, Adrian P. Brokaw, "Low-Leakage JFET," US Patent 4,985,739, filed April 27,

1987, issued January 15, 1991. (Design of the ‘top-gate’ low-leakage JFET IC process)

52. Lewis Counts, JoAnn Close, “Very Low Input Current JFET Amplifier," US Patent 4,639,683, filed

February 7, 1986, issued January 27, 1987 (The ‘top-gate’ low-leakage JFET IC process and AD549
IC op amp).

53. "High-Performance Electrometer Op Amp in Plastic 8-Pin DIP ," Analog Dialogue, Vol. 23, No. 4,

1988, pp. 12 (The AD546 electrometer IC op amp).

54. “Low-Noise, Low-Drift Precision Op Amps for Instrumentation,” Analog Dialogue, Vol. 27, No. 1,

1993 (The AD795 low noise, low IB and OP213 dual single-supply, precision IC op amps).

55. “FET-Input Op Amp Has Lowest Combined V and I Noise," Analog Dialogue, Vol. 25, No. 1, 1991,

pp. 12 (The AD743 and AD745 low noise IC op amps).

56. Scott Wurcer, "A 3nV/√Hz, DC-Precise, JFET Operational Amplifier," Proceedings of BCTM, 1989,

pp. 116-119. (Design principles of the AD743 and AD745 low noise IC op amps).

57. “Op Amps Combine Superb DC Precision and Fast Settling," Analog Dialogue, Vol. 22, No. 2, 1988

(The AD846 IC op amp, the AD840 series, and the high speed CB process used).

58. Jerome F. Lapham, Brad W. Scharf, "Integrated Circuit with Complementary Junction-Isolated

Transistors and Method of Making Same," US Patent 4.969,823, filed May 5, 1988, issued Nov. 13,
1990. (Design of the ADI CB IC process)

59. “Single-Supply FET," Analog Dialogue, Vol. 27, No. 2, 1993 pp. 26 (The AD820 single-supply rail-

rail output IC op amp).

60. “Dual FET, 3 to ±18V," Analog Dialogue, Vol. 28, No. 1, 1994, pp. 24 (The AD822 single-supply

rail-rail output dual IC op amp).

61. “Quad JFET, Single-Supply Op Amp," Analog Dialogue, Vol. 29, No. 1 (The AD824 single-supply,

rail-rail output quad IC op amp).

62. “Dual 16MHz Rail-Rail FET,” Analog Dialogue, Vol. 29, No. 2 (The AD823 single-supply, rail-rail

output dual IC op amp).

High Speed IC Op Amps

63. Bob Dobkin, "LM118 Op Amp Slews 70 V/µs," National Semiconductor LB-17, September 1971

(The high slew rate LM118 IC op amp).

64. "AD509: Fast Op Amp 2µs to 0.01%," Analog Dialogue, Vol. 7, No. 1, pp. 10 (The AD509 fast IC op

amp).

65. Kristen Dinsmore, "Fast, Accurate BIFET Op Amp Settles to 0.01% in 900ns Max," Analog Dialogue,

Vol. 21, No. 2, 1988, pp. 14-15.

66. Dave Whitney and Walt Jung, “Applying a High-Performance Video Operational Amplifier,"

Analog Dialogue, Vol. 26, No. 1 1992, pp. 10-13 (The AD811 high-speed, high output video IC op
amp and applications).

OP AMP HISTORY
IC OP AMPS

H.71

67. Frank Goodenough, “Focus Monolithic IC Op Amps: Faster and More Precise,” Electronic Design,
February 4, 1988 pp. 127-132 (A survey of high-speed IC op amps).

68. Frank Goodenough, “A Slew of New High-Performance Op Amps Shatters Speed Limits,”

Electronic Design, March 3, 1988 pp. 29-32 (High-speed IC op amps and processes, including the
ADI CB process).

69. Frank Goodenough, “New Processes, Designs Boost IC Op Amp Speeds,” Electronic Design, April

12, 1990 pp. 45-48, 52-56 (Survey of high-speed IC op amps with emphasis on CB processes and
current feedback architectures).

70. Frank Goodenough, “Linear ICs Attain 8-GHz NPNs, 4-GHz PNPs," Electronic Design, December

19, 1991 pp. 35-37, 40, 43-45 (The high-speed ‘UHF-1’ DI process as used by Harris).

71. Frank Goodenough, “New Processes to Spawn Next-Generation Analog, Mixed-Signal, Power ICs,”

Electronic Design, January 2, 1992 pp. 59-62, 64-66, 68, 70 (Survey of high-speed process
developments).

72. Frank Goodenough, “Wideband IC Op Amps Reach New Bandwidth Highs,” Electronic Design,

September 2, 1993 pp. 48, 50, 52, 56, 58, 63, 64-66 (The ADI XFCB process, and a survey of other
high-speed processes).

73. Frank Goodenough, “IC Op Amps Combine Low Cost and Performance,” Electronic Design,

September 2, 1993 pp. 39-40, 42, 46 (Survey of high-speed processes, ADI AD8001 XFCB process IC
op amp and AD96XX series IC op amps).

74. “Fast Op Amp: High Performance, Low Power, Low Cost," Analog Dialogue, Vol. 28, No. 2, 1994

pp. 11 (The AD8001 high-speed IC op amp, first on the XFCB process).

75. Frank Goodenough, “Silicon, Analog Processes Becoming More Sophisticated,” Electronic Design,

May 2, 1994 pp. 97,98, 100-103 (Survey of complementary and mixed signal compatible processes).

76. Frank Goodenough, “Rail-Rail In-and-Out IC Op Amps Run Off 2.7V,” Electronic Design, May 16,

1994 pp. 51,52, 54, 56, 60, 64,-65 (Survey of rail-rail, low voltage single-supply design techniques and
IC op amp devices).

77. Frank Goodenough, “Single-Supply Op Amps Come of Age,”

Electronic Design Analog Applications Issue, November 7, 1994 pp. 52-61 (Survey of rail-rail
design techniques and IC op amp devices).

78. Frank Goodenough, “Op Amp, ADC Topple Old Price/Performance Marks,” Electronic Design,

December 5, 1994 pp. 75, 76, 78, 80, 81, 84, 87 (New product highlight of high-speed, low power
AD8011 IC op amp and AD878 ADC).

79. Roger Allan, "Frank Goodenough: 1925-1998," Electronic Design, March 9, 1998 pp. 6.

ACKNOWLEDGMENTS:

Many helpful comments were received during the preparation of this section, and all are very much
appreciated. In this regard, thanks go to Derek Bowers, JoAnn Close, Lew Counts, George Erdi,
Bruce Hohman, Dave Kress, Bob Marwin, Bob Milne, Reza Moghimi, Steve Parks, Dan Sheingold,
Scott Wurcer, and Jerry Zis

 OP AMP APPLICATIONS

H.72

Classic Cameo

Bob Widlar— Linear IC Pioneer, Personality

Bob Widlar reviewing his LM10 op amp, circa 1977

(Photo courtesy Bob Pease and National Semiconductor)

This history of IC op amp developments began with the work of Bob Widlar, back in the early 1960's.
Starting with the first successful IC op amp, the µA709, Widlar was to author virtually an unbroken string
of IC op amp successes. But, only his better-known op amp achievements are covered here, so readers
should not feel he only designed op amps. As noted earlier, many linear IC design techniques he pioneered
early on became standard methods. It should also be understood that he made major contributions to other
IC circuits, for example IC bandgap voltage references, and IC three-terminal voltage regulators.

Throughout his career, Widlar was known not only as an innovator, but also as a colorful personality of the
first order. Some Widlar stories can be found in a remembrance offered by Bob Pease. 1 Another tribute
was also offered by Jim Solomon, which includes personal views of this most fascinating designer by a
number of Widlar's co-workers. 2

Bob Widlar passed away in February of 1991, at a relatively young age of 53 years. He was running near
his home in Mexico, a favorite pastime of his. It is safe to say that his work efforts (and also his play antics)
will not be forgotten.

1 Bob Pease. "What's All This Widlar Stuff, Anyhow?" Electronic Design, July 25, 1991, pp. 146, 148,
150.

2 James E. Solomon, "A Tribute to Bob Widlar," IEEE Journal of Solid-State Circuits, Vol. SC-26, No.
8, August 1991 pp. 1087-1089.

		Untitled

OP AMP APPLICATIONS

Walter G. Jung
Editor

a

ACKNOWLEDGMENTS:

A book on a scale such as this isn't possible without the work of many individuals.
During the course of preparing Op Amp Applications, many key contributions were
made, and they are here acknowledged with my sincere thanks.

A thank you first goes to ADI management, for encouragement and support of the project.

Hearty thanks goes next to Walt Kester of the ADI Central Applications Department, who
freely offered his wisdom and counsel from many years of past ADI seminar publications.
Thanks to Walt and the many other authors, who contributed editorial material.

Thanks go also to the many ADI Field Applications Engineers and those of the Central
Applications staff, who helped with comments and criticism. Ed Grokulsky,
Bruce Hohman, Bob Marwin and Arnold Williams offered many helpful comments. In
addition, former ADI Applications Engineer Wes Freeman critiqued most of the
manuscript, providing valuable feedback.

Special thanks goes to Dan Sheingold of ADI, who provided innumerable comments and
critiques, and special insights from his many years of op amp experience dating from the
vacuum tube era at George A. Philbrick Researches.

Thanks to numerous individuals for many more focused comments, acknowledged
specifically at the pertinent section endings.

Thanks to Judith Douville, for index preparation and helpful manuscript comments.

Finally, thanks to W2Graphics for slide preparation, typesetting, and stylistic design.

Walt Jung, July 2002
ADI Central Applications Department
Direct questions to Linear.Apps@analog.com, with a subject line of "Op Amp Applications"



Copyright © 2002 By Analog Devices, Inc.
Printed in the United States of America

ISBN 0-916550-26-5

All rights reserved. This book, or parts thereof, must not be reproduced in any form without permission of
the copyright owner. Information furnished by Analog Devices, Inc. is believed to be accurate and reliable.
However, no responsibility is assumed by Analog Devices, Inc. for its use.

Analog Devices, Inc. makes no representation that the interconnections of its circuits as described herein
will not infringe on existing or future patent rights, nor do the descriptions contained herein imply the
granting of licenses to make, use, sell equipment constructed in accordance therewith. Specifications are
subject to change without notice.

OP AMP APPLICATIONS

H Op Amp History
1 Op Amp Basics
2 Specialty Amplifiers
3 Using Op Amps with Data Converters
4 Sensor Signal Conditioning
5 Analog Filters
6 Signal Amplifiers
7 Hardware and Housekeeping Techniques

IndexI

INDEX

SUBJECT INDEX

ANALOG DEVICES' PARTS INDEX

STANDARD DEVICE PARTS INDEX

 OP AMP APPLICATIONS

INDEX

Index 1

SUBJECT INDEX

A
Aavid Thermal Technologies, Inc. general
 catalog, 7.108
Absorption, shielding, 7.116
ACCEL Technologies, Inc., 7.164
Accelerometer, 4.62
 sensor, 4.3
Active feedback amplifier, constant current
 source, circuit, 6.179
Active inductor, design, 5.65
Actuator, sensor, 4.4
AD210:
 key specifications and circuit, 2.45
 three-port isolator, 2.44-46
AD210 Precision, Wide Bandwidth 3-Port
 Isolation Amplifier, 2.51
AD215 120kHz Bandwidth, Low Distortion,
 Isolation Amplifier, 2.51
AD215:
 key specifications and block diagram,
 2.47
 low distortion two-port high speed
 isolation amplifier, 2.47
AD260 and AD261 High Speed Logic Isolators,
 2.51
AD260/AD261:
 digital isolator, key specifications,
 2.50
 digital isolator family, 2.49-50
 one-channel schematic, 2.49
 transformer output voltage, 2.50
AD275 Dual Bipolar/JFET, Audio Operational
 Amplifier, 3.53
AD503, two-chip hybrid IC op amp, schematic,
 H.60
AD506, two-chip hybrid IC op amp, schematic,
 H.60
AD506L: Economical Low-Drift FET-Input,
H.69
AD508J, K, L IC Chopperless Low Drift
 Operational Amplifier Preliminary Data
 Sheet, H.68
AD509: Fast Op Amp 2µs to 0.01%, H.70
AD515, hybrid IC electrometer amplifier,
 H.63
AD526:
 key specifications and schematic, 2.34
 programmable precision non-inverting op
 amp gain stage, 2.34
AD526 Programmable Gain Instrumentation
 Amplifier, 2.41
AD526 Software Programmable Gain Amplifier,
 2.41
AD545, hybrid IC electrometer amplifier,

 H.63
AD549:
 electrometer, 1.58
 JFET input electrometer grade op amp,
 with TO-99 package, 4.43
 monolithic IC electrometer op amp, H.64
 schematic, H.64
AD549K, JFET input electrometer grade op
 amp, 4.42
AD549KH, TO-99 package, 4.47
AD588, precision zener diode reference, 4.34
AD590, TO52 package, temperature transducer,
 4.86
AD590 Two-Terminal IC Temperature
 Transducer, 4.92
AD592, TO92 package, temperature transducer,
 4.86-87
AD594, single-chip in-amp, thermocouple
 cold-junction compensator, 4.77-78
AD595, single-chip in-amp, thermocouple
 cold-junction compensator, 4.77-78
AD600/602:
 dual X-AMP, diagram, 6.154
 gain as function of control voltage,
 plots, 6.155
AD620:
 CMR as function of frequency, 2.19
 gain-bandwidth pattern, 2.21
 generalized external voltage protection,
 circuit, 7.88
 in-amp, 4.33
 bridge applications, 4.14
 thin-film resistors, 7.87-89
 monolithic IC in-amp, 2.12-15
 preamp, 2.46
 PSR as function of frequency, 2.19
 schematic, 7.87
 single-supply in-amp, 2.22-23
 three op amp in-amp, schematic, 2.12-15
AD620 Low Cost, Low Power Instrumentation
 Amplifier, 2.29
AD620/AD822, single-supply composite in-amp,
 performance summary, 2.15
AD620B:
 bridge amplifier DC error budget, 2.21
 specifications, 2.21, 2.23
AD621:
 pin-programmable-gain in-amp, 2.17
 specifications, 2.23
AD622, specifications, 2.23
AD623:
 in-amp
 in bridge applications, 4.14
 single-supply, 6.186

 OP AMP APPLICATIONS

Index 2

 architecture and key
 specifications, 2.16
AD623 Single Supply, Rail-to-Rail Low Cost
 Instrumentation Amplifier, 2.29
AD624C, monolithic in-amp, 2.17
AD625, circuit, 2.39
AD626, differential amplifier, 2.23
AD627:
 in-amp, in bridge applications, 4.14
 key specifications, 2.11
 single supply in-amp, architecture, 2.10
 two op amp in-amp, circuit, 2.10
AD627 Micropower, Single and Dual Supply
 Rail-to-Rail Instrumentation Amplifier,
 2.29
AD629:
 CMR, 2.6
 high common-mode input voltage
 difference amplifier, 2.5
 high voltage in-amp IC, 7.81-82
AD704:
 quad op amp, H.54
 super-beta input bipolar op amp, 1.35
AD705:
 single op amp, H.54
 super-beta input bipolar op amp, 1.35
AD706:
 dual op amp, H.54
 super-beta input bipolar op amp, 1.35
AD707, precision amplifier, 4.22
AD708:
 dual op amp, H.57
 dual precision op amp, in bridge circuit,
 4.16
AD741, precision monolithic IC op amp, H.50-
 51
AD741J, K, L, S Lowest Cost High Accuracy
 IC Op Amp Data Sheet, H.67
AD743:
 FET input op amp, for high speed
 photodiode preamps, 4.59
 low noise BiFET op amp, 4.64-66
 low noise JFET IC op amp, H.65
AD744, FET input op amp, for high speed
 photodiode preamps, 4.59
AD745:
 FET input op amp, for high speed
 photodiode preamps, 4.59
 low noise BiFET op amp, 4.63-66
 low noise JFET IC op amp, H.65
AD768 16-Bit, 30 MSPS D/A Converter, 3.53
AD768, 16-bit BiCMOS DAC, 3.50
AD780, with SAR ADC, 3.44
AD795:
 FET input op amp, for high speed
 photodiode preamps, 4.59
 low bias current FET input op amp, 7.82-
 83

 photodiode preamplifier
 noise analysis, 4.52-53
 noise gain, 4.51
 single-supply op amp, in SOIC package,
 4.46
 SOIC package, 4.56
AD795JR:
 JFET input electrometer grade op amp,
 4.42-43
 SOIC package, 4.44
 op amp, low input current, 4.66
 photodiode preamp, performance summary,
 4.56
 photodiode preamplifier offset error
 model, 4.48
 summary, 4.49
AD795K, preamp with output filter and
 offset null option, 4.55
AD797:
 controlled decompensation, 6.58
 family of distortion curves, 6.59
 low noise op amp, 3.45
 recommended connections, circuits, 6.58
 THD versus frequency, plots, 6.59
AD797/ADG412 PGA, performance summary,
2.36
AD810, video op amp, disable mode, 6.124
AD811:
 current feedback amplifier, 6.50
 current feedback video op amp, 7.148
AD812, dual current feedback amplifier,
 6.110
AD813:
 triple amplifier, 6.110
 triple current feedback op amp,
 programmable gain video amplifier,
 circuit, 6.126
 video op amp, disable mode, 6.124
AD815 High Output Current Differential
 Driver data sheet, 7.108
AD817:
 internal capacitive load compensation,
 circuit, 6.88
 unity gain inverter, 6.89
 video op amp driver, 7.106
 wideband in-amp, circuit, 6.184
AD818, op amp, in simple video line
 receiver, circuit, 6.115
AD820:
 FET input op amp
 guard techniques, 4.46
 for high speed photodiode preamps,
 4.59
 single low-power op amp, H.65
 single op amp, N-channel JFET input,
 6.167
AD820B, JFET input electrometer grade op
 amp, 4.42

INDEX

Index 3

AD820BN, DIP package, 4.45
AD822:
 dual low-power op amp, H.65
 dual op amp, N-channel JFET input, 6.167
 JFET-input dual rail-to-rail output op
 amp, 2.14
AD823:
 dual 16MHz op amp, N-channel JFET input,
 1.40
 FET input op amp, for high speed
 photodiode preamps, 4.59
 photodiode preamp
 dark current compensation, 4.60
 equivalent circuit, 4.61
 schematic diagram, 1.41
AD825:
 high speed FET input op amp, 5.128-129,
 5.131
 op amp integrator, circuit and plot,
 6.180
AD828, dual op amp, 6.181
AD829:
 input voltage noise, 6.169
 input voltage noise spectral density,
 plot, 6.166
 wideband video amplifier, bipolar
 differential input, 1.34-35
AD830:
 active feedback amplifier, 6.179-181
 grounded capacitor integrator, circuit
 and plot, 6.180
AD830/AD8129/AD8130, active feedback
 amplifier, circuit, 6.117
AD843:
 FET input op amp, for high speed
 photodiode preamps, 4.59
 high-speed FET input op amp, 6.190
AD845:
 BiFET 16MHz op amp, circuit, 1.111
 FET input op amp, 6.73
 for high speed photodiode preamps,
 4.59
AD846, current feedback op amp, diagram,
 1.25
AD847, Bode plot, 5.111
AD847 family, folded cascaded simplified
 circuit, 1.110
AD1853, stereo DAC, 3.52
AD1853 Stereo, 24-Bit, 192 kHz, Multibit
 Sigma-Delta DAC, 3.53
AD76XX, single supply SAR ADC, 3.27
AD77XX family:
 ADC with on-chip PGA, 2.32, 2.40
 characteristics, 3.24
 equivalent input circuit, 3.25
 high resolution ADCs, 4.80-81
 sigma-delta ADC
 driving unbuffered, 3.25

 high resolution, 3.24-25
AD789X, single supply SAR ADC, 3.27
AD813X:
 differential ADC driver, functional
 diagram and equivalent circuit, 3.37
 differential op amp, 3.51
AD855X, chopper-stabilized op amp series,
 1.32
AD860X, CMOS op amp family, 1.47
AD922X:
 dual op amp, 3.37
 SFDR, transformer coupling, 3.36
AD976X:
 TxDAC, 3.48-49
 high speed output, model, 3.48
AD977X:
 TxDAC, 3.48-49
 high speed output, model, 3.48
AD7528, 8-bit dual MDAC, 5.128-129, 5.131
AD7730:
 24-bit sigma-delta ADC, 4.36
 sigma-delta high resolution measurement
 ADC, 4.23-24
 on-chip PGA, circuit, 2.40
AD7730 Bridge Transducer ADC, 4.25, 4.37
AD7776, 10-bit ADC, 2.26
AD7846, 16-bit converter, 2.36-37
AD7890-10, 12-bit 8-channel ADC, circuit,
 3.27
AD8001:
 current feedback op amp, bandwidth
 flatness versus feedback resistor
 value, plots, 6.99
 high speed current-feedback op amp,
 7.161-162
 pulse response
 coaxial cable driver, 6.102, 6.104
 direct driving uncontrolled loads,
 6.105
 resistance versus load capacitance,
 plots, 6.86
 RF and Rg values, for DIP and SOIC
 packages, table, 6.99
AD8002, cross-coupled driver, frequency
 response, plots, 6.113
AD8004, current feedback op amp,
 sensitivity to inverting input
 capacitance, plots, 6.100
AD8010, video distribution amplifier,
 circuit, 6.107
AD8011 300 MHz, 1 mA Current Feedback
 Amplifier Data Sheet, 1.127
AD8011:
 CFB op amp, noise calculations, 6.151
 current feedback op amp
 frequency response, 1.115
 key specifications, 1.116
 noise figure, input conditions, 6.151

 OP AMP APPLICATIONS

Index 4

 output noise analysis, 6.151
AD8013:
 2:1 video multiplexer, circuit, 6.125
 3:1 video multiplexer switches, circuit,
 6.125
 triple amplifier, 6.110
 triple current feedback op amp, 6.124
 video op amp, disable mode, 6.124
AD8016:
 20-lead PSOP3 package, 7.104-105
 diagram, 7.105
 IC
 BATWING package, 7.104
 PSOP3 package, 7.104-105
AD8016 Low Power, High Output Current,
xDSL
 Line Driver data sheet, 7.108
AD8016ARP, 20-lead PSOP3 package, 7.104
AD8017 Dual High Output Current, High Speed
 Amplifier data sheet, 7.108
AD8017AR:
 op amp
 8-pin SOIC packaging, 7.101
 maximum power dissipation, data sheet
 statement, 7.101
 thermal rating curves, 7.103
AD8018:
 xDSL upstream data line driver
 circuit, 6.159
 key specifications, 6.160
AD8036:
 clamping amplifier, 6.171-172
 input versus output clamping, plot, 6.121
AD8036/AD8037, clamp amplifier, equivalent
 circuit, 6.120
AD8036/AD8037 Applications, 6.187
AD8037:
 clamp amplifier, 6.122
 clamping amplifier, 6.171-173
 amplitude modulator, 6.174-175
 circuit, 6.174
 as piecewise linear amplifier, 6.177-
 178
 inverting amplifier, gain of unity, 6.172
AD8039, settling time, plot, 1.71
AD8047, voltage feedback op amp, video line
 driver, 6.106
AD8048:
 voltage feedback op amp
 in lowpass filter, 1.120
 video line driver, circuit, 6.106
AD8055, op amp, 3.49-50
AD8055/AD8056 Low Cost, 300 MHz Voltage
 Feedback Amplifiers, 3.53
AD8057:
 non-inverting input, 3.34
 op amp, thermal ratings, 7.106-107
AD8057/AD8058:

 distortion versus output signal level,
 3.24
 high speed low distortion op amp, 3.22-24
 key specifications, 3.23
 distortion versus frequency plot, 3.23
AD8057/AD8058 Low Cost, High Performance
 Voltage Feedback, 325 MHz Amplifiers,
 3.41
AD8058:
 dual op amp, 3.37
 op amp, thermal ratings, 7.106-107
AD8074:
 triple buffer, 6.82
 triple video buffer, 6.98
 video op amp, disable mode, 6.124
AD8075:
 triple video buffer
 bandwidth, 1.75
 gain and gain flatness, plots, 6.98
 video op amp, disable mode, 6.124
AD8116, 16x16 buffered video crosspoint
 switch, diagram, 6.129
AD8129, SOIC packaging, 6.118
AD8130:
 common-mode rejection versus frequency,
 plots, 6.118
 high impedance input, 6.119
 in video cable-tap amplifier, circuit,
 6.119
AD8131 Low-Cost, High-Speed Differential
 Driver, 3.41
AD8132 Low-Cost, High-Speed Differential
 Amplifier, 3.41
AD8138:
 differential driver amplifier, circuits,
 6.114
 op amp, in driver circuit, 3.39
 SINAD and ENOB, 3.39
AD8138 Low Distortion Differential
 Amplifier, 3.41
AD8170, 2:1 video multiplexer, 6.128
AD8170/AD8174/AD8180/AD8182, bipolar
video
 multiplexer, block diagram, 6.127
AD8183/AD8185, triple 2:1 video multiplexer,
 block diagram, 6.127
AD8323:
 CATV digitally controlled variable gain
 amplifier
 diagram, 6.157
 key specifications, 6.158
AD8350, spot noise figure and gain versus
 frequency, plots, 6.152
AD8531/AD8532/AD8534 CMOS rail-to-rail op
 amp, schematic, 1.46
AD8551:
 chopper-stabilized amplifier, 7.38
 chopper-stabilized op amp, 4.76

INDEX

Index 5

AD8551/AD8552/AD8554, chopper-stabilized
 amplifier, 4.22
AD8551/AD8552/AD8554 Zero-Drift, Single-
 Supply, Rail-to-Rail Input/Output
 Operational Amplifiers Data Sheet, 1.102
AD8571/AD8572/AD8574 chopper stabilized op
 amp family, characteristics, 1.100
AD8571/AD8572/AD8574 Zero-Drift, Single-
 Supply, Rail-to-Rail Input/Output
 Operational Amplifiers Data Sheet, 1.102
AD8601, single rail-to-rail CMOS op amp,
 1.47
AD8602:
 CMOS op amp, with DigiTrim, 1.47
 dual rail-to-rail CMOS op amp, 1.47
AD8604, quad rail-to-rail CMOS op amp, 1.47
AD8610, precision JFET op amp, 2.27
AD9002, 8-bit flash converter, with clamp
 amplifier, circuit, 6.122
AD9042:
 12-bit 41MSPS ADC, 3.28
 input structure, 3.28
AD9203 10-Bit, 40 MSPS, 3 V, 74mW A/D
 Converter, 3.41
AD9203:
 10-bit 40MSPS ADC, 3.37-38
 driver circuit, 3.39
 SINAD and ENOB, 3.39
AD9220:
 12-bit 10MSPS ADC, 3.16
 SINAD/ENOB plot, 3.16
AD9225:
 12-bit 25MSPS ADC, 3.12
 12-bit 25MSPS CMOS ADC, 3.31, 3.34-35
 DC coupled single-ended level shifter
 and driver, 3.34
 input transients, 3.35
 waveforms, 3.35
AD9620, closed-loop unity-gain monolithic
 buffer, 6.81
AD9630, closed-loop unity-gain monolithic
 buffer, 6.81
AD9632:
 op amp, noise calculations, 3.13
 wideband low distortion op amp, 3.12
AD9772A 14-Bit, 160 MSPS TxDAC with 2x
 Interpolation Filter, 3.53
AD22100 Voltage Output Temperature Sensor
 with Signal Conditioning, 4.91
AD22103 3.3V Supply, Voltage Output
 Temperature Sensor with Signal
 Conditioning, 4.91
AD22103, ratiometric voltage output
 temperature sensor, 4.89-90
ADA830/AD8130, active feedback amplifier,
 6.179
ADC:
 analog bandwidth, definition, 3.16

 applications, and op amp specifications,
 3.22-24
 buffered differential input, 3.29
 advantages, 3.29
 schematic, 3.29
 buffered input, 3.28
 CMOS
 hold-to-sample mode transition, 3.31
 input switching transients, 3.31
 sample-to-hold mode transition, 3.31
 settling time, 3.32
 SHA, 3.30
 switched capacitor input, 3.30
 CMOS latched buffer, 7.49
 differential amplifiers, 3.37
 differential input
 drivers, 3.35
 performance advantages, 3.35
 transformer coupling, 3.36
 direct-coupled single-ended single-
 supply driver, 3.34
 evaluation board, 3.32
 fast Fourier transform analysis, 3.17
 gain and ENOB versus frequency, plot,
 3.16
 harmonic distortion, 3.17-18
 high performance, driving, 3.21-41
 high-impedance differential input, high
 transmission accuracy, 7.40
 ideal N-bit quantization noise, 3.10
 input-referred noise, 3.11
 compared with op amp output noise,
 3.12-13
 input/output quantization, 3.7
 inputs, driving, 3.21-41
 intermodulation products, 3.19
 logic noise, buffering, 7.48-49
 missing codes, 3.10
 non-monotonicity, 3.10
 overvoltage, 3.40
 protection circuits, 3.40
 performance measurement, 3.14
 quantization noise, 3.10-11
 SFDR, 3.19
 performance, 3.36
 sigma-delta, high resolution, driving,
 3.24-25
 single-ended drive circuit, 3.31
 single-ended switched capacitor, input
 drive circuit, 3.32
 single-supply, scaled output, 3.27-28
 SNR, performance, 3.36
 specifications, 3.7-20
 THD+N, 3.17-18
 THD, 3.17-18
 transfer functions, 3.8
 two tone IMD, 3.19
 voltage range, 3.2

 OP AMP APPLICATIONS

Index 6

 worst harmonic, 3.17-18
ADC/DAC:
 capacitive loads, instability, 3.44
 decoupling, 3.43
 reference input, driving, 3.43-45
 voltage reference considerations, 3.43
ADG409, CMOS switch, 2.38
ADG438, fault-protected multiplexer, 7.81
ADG439F, fault-protected multiplexer, 7.81
ADG465, CMOS channel protector, 7.80
ADG466:
 CMOS channel protector, 7.80
 in-amp channel-protector, circuit, 7.89
ADG467, CMOS channel protector, 7.80
ADG508, fault-protected multiplexer, 7.81
ADG509F, fault-protected multiplexer, 7.81
ADG511, single supply switch, 2.39
ADI, birth, H.35
ADI model 44 FET op amp, H.38
 schematic, H.38
ADI model 45 FET op amp, H.38
ADI model 48 FET op amp, H.38
 schematic, H.38
ADI model 50 FET op amp, H.39-40
ADI model 121 wideband DC op amp,
schematic,
 H.36-37
ADI Modular Products, H.42
ADI Staff, H.42
ADI Thermal Coastline IC 8-pin SOIC package,
 thermal rating curve, 7.104
ADI Thermal Coastline IC package, 7.103
ADI Website, 3.5
ADM660, charge-pump IC, 7.61
ADM3311E RS-232 Port Transceiver data sheet,
 7.100
ADMXXX-E, RS-232/RS-485 driver/receiver,
 7.98
ADP330X, anyCAP LDO regulator, 7.56, 7.58
ADP3331, adjustable LDO regulator, 7.58-59
ADP3603:
 voltage inverter, 7.62
 voltage regulated output device, 7.60
ADP3604:
 voltage inverter, 7.62
 voltage regulated output device, 7.60
ADP3605:
 regulated supply inverter, circuit, 7.62
 voltage regulated output device, 7.60
ADP3607, voltage regulated output device,
 7.60
ADSpice model, 7.140-141, 7.145
 frequency shaping stages, 7.143
 op amp
 current feedback, 7.147-148
 noise performance, 7.145-147
 op amp macromodels, 7.141
 portions, 7.141

 support, 7.152
 voltage feedback, input and gain/pole
 stages, circuit, 7.142
ADV7120/ADV7121/ADV7122, triple video
DAC,
 6.130
Aging, 1.58
Air discharge, 7.91
Air-gap discharge, ESD testing, 7.96
Alexander power amplifier topology, 6.196
Alexander, Mark, 6.207, 7.163
Aliased harmonics, 3.17
"All inverting" balanced line receiver,
 6.37-38
 diagram, 6.37
Allen, P.E., 5.133
Allpass filter, 5.12-13
 second-order response, 5.13
 transfer function, 5.12
"Almost" rail-to-rail output stages, 1.45
Alternate balanced line receiver, 6.37
Aluminum electrolytic capacitor:
 OS-CON, 7.65
 switching, 7.65
AMP03:
 CMR, 2.4
 lower gain in-amp, 7.82
 precision four-resistor differential
 amplifier, 2.4, 7.39
 small-signal bandwidth, 2.4
AMP04, in-amp, 2.39
Amplification frequency response, RIAA
 equalizer, 6.17
Amplifier:
 applications;, 6.163-188
 applications, 6.163-188
 audio, 6.1-78
 audio line stage, 6.28
 biasing, noiseless, 6.3
 biological, H.9
 bridge, 4.13
 buffer, 6.79-82, 6.79-92
 open-loop hybrid, circuits, 6.79
 cable-tap, 6.119
 communications, 6.139-162
 distortion, 6.139
 noise, 6.139
 specifications, 6.139-143
 composite, 6.189-207
 difference, 2.3-6
 balanced, push-pull feedback, 2.6
 CMR, 2.4
 differential, development, H.9-12
 differential, defined gain, precision DC,
 H.9
 feedback, H.2
 FET, 6.41
 FET-input, voltage noise, 6.19

INDEX

Index 7

 forcing high noise gain, 6.84
 high gain, general purpose, H.14
 high speed clamping, 6.120-123
 input versus output clamping, plot, 6.121
 instrumentation, 2.1-30
 see also In-amp
 isolation, 2.43-51
 linear-in-dB gain, 6.154
 load capacitance, 6.83
 long-tailed pair, H.10
 loopthrough, 6.119
 low distortion, third order intercept
 point, plots, 6.142
 noise components, 6.148
 noise figure, 6.144
 noise resistance, 6.5
 offset error, 4.22
 output, cable, EMI/RFI protection, 7.129
 output voltage phase-reversal, 7.83-84
 overcompensation, 6.83
 paralleled, quiet load driving, 6.168-169
 programmable gain, 2.31-42
 with arbitrary attenuation step size,
 6.182-183
 signal, applications, 6.1-207
 specialty, 2.1-51
 subtractor, 2.3-6
 circuit diagram, 2.3
 CMR, 2.3
 CMR, 2.4
 THD+N, 6.3
 variable gain, in automatic gain control,
 6.153
 video, 6.93-138
 voltage controlled, 6.154-156
Amplitude, filter, curves, 5.28-38
Analog bandwidth, 3.14, 3.16-17
Analog circuit:
 breadboarding, 7.139-164
 prototyping, 7.139-164
 simulation programs, 7.139-164
Analog computing:
 developments, H.13-16
 first op amp application, H.13
Analog Devices Inc., birth, H.35
Analog Dialogue magazine, H.42
 began, H.37
Analog filter, 5.1-134
Analog ground, 7.32-33
Analog-to-digital converter, see ADC
ANSI Standard 268-15 (Revision 1987,
 amendments 1989, 1990, 1991), 6.10
Antialias filter:
 design, 5.113
 specifications, 5.113
Artillery Director, H.13
Artzt, Maurice, H.5, H.7, H.17, H.26
Audio amplifier, 6.79-92

Audio balanced transmission system, diagram,
 6.29
Audio buffer, 6.48-64
 heat sinks, 6.49
 high current, basic considerations, 6.48-
 49
 power supply characteristics, 6.49
 standalone, unity-gain, circuit, 6.48
 THD+N performance, 6.50
Audio DAC, active lowpass filter, 3.52
Audio driver:
 amplifier, test circuit, 6.52
 capacitive loading, 6.52
 THD+N versus frequency, plots, 6.54-55
Audio line driver, 6.48-64
 design, and noise susceptibility, 6.31
Audio line level stages, 6.28-47
 line amplifiers, 6.28
 line drivers, 6.28
 line receivers, 6.28
Audio line receiver, 6.30-47
 common-mode noise susceptibility, 6.30
 differential amplifier, diagram, 6.30
 noise susceptibility, 6.30
 simple line receiver, 6.33-34
 source-load interactions in balanced
 systems, 6.30-32
 CM noise, diagram, 6.31
Audio preamplifier, 6.1-27
Audio Precision System 1, test setup, 6.42
Audio system, differential or balanced
 transmission, block diagram, 6.28-29
Audio transformer, output balance, 6.74
Audion, H.1
Automatic gain control system, diagram,
 6.153

B
B4001 and B4003 common mode chokes, 7.137
Back-termination resistor, 6.163
Bainter notch filter:
 design, 5.76
 design equations, 5.95
 transformation, 5.123
Bainter, J.R., 5.134
Balanced line receiver, 6.36
 "all inverting," 6.37-38
 diagram, 6.37
 alternate, 6.37
 buffered input, 6.40-41
 CM error versus frequency, plots,
 6.38, 6.42-43
 diagram, 6.40
 performance, 6.38-40, 6.41-43
 TD+N, 6.39
Balanced transformer driver, THD+N versus
 frequency, plots, 6.76
Band reject filter, distortion, 5.109

 OP AMP APPLICATIONS

Index 8

Bandgap, 3.43
Bandpass filter, 5.2, 5.9-10
 distortion, 5.109
 peaking versus quality factor, plot, 5.10
 phase response, 5.15-16
 response, 5.122
 second-order response, 5.13
 transfer function, 5.9
 transformation, 5.122
"1-Bandpass" notch filter, design, 5.79
Bandreject filter, 5.2, 5.10-11
 response, 5.124
 second-order response, 5.13
 transformation, 5.123
Bandwidth:
 full-power, 1.68-69
 summary, 1.69
Bandwidth flatness, 1.75
 op amp, 1.75
Bardeen, J., H.41
Bardeen, John, H.29
Barrow, J., 6.77
Barrow, Jeff, 7.50
Basic single-ended mixed feedback
 transformer driver, circuit, 6.72
Basic transformer coupled line driver:
 circuit, 6.69
 THD+N versus frequency, plots, 6.70
Baudisch, Werner, 6.77
Baxendall, P., 6.27
Beam force sensor, using strain gage bridge,
 diagram, 4.30
Bell Telephone Laboratories, H.1, H.15,
 H.19, H.29
 M9 gun director, H.13
Bench, Steve, H.27
Bernardi, Scott, H.68
Bessel filter, 5.3, 5.17-18, 5.21-23, 5.25
 in CD reconstruction, 5.125-127
 design table, 5.45
 poles, 5.21
 response curves, 5.34
Best straight line, integral linearity
 error, 3.9
Beyschlag Resistor Products, 7.23
Bias current, 4.22
 canceling effects, external to op amp,
 1.60
 very low, measurement, circuit, 1.60
Bias current compensated bipolar input
 stage:
 diagram, 1.36
 offset current, 1.37
Bias current compensation, using super-beta
 transistors, 1.35
Biasing, H.12
BiFET, amplifier, output voltage phase-
 reversal, 7.83-84

Binary gain PGA, 2.31
 performance summary, 2.37
 using DAC, circuit, 2.36
Biological amplifier, H.9
Bipolar input, op amp, 1.34-35
Bipolar junction transistor, see also BJT
Bipolar (NPN-based) op amp, 1.50
Bipolar (NPN)/CMOS (BiCOMS) op amp, 1.50
Bipolar op amp, voltage noise, 1.77
Bipolar transistor gain-boosted input
 composite op amp, circuit, 6.197
Bipolar transistor input stage, diagram,
 1.34
Bipolar video multiplexer, block diagrams,
 6.127
Bipolar/JFET (BiFET) op amp, 1.50
Biquadratic filter:
 design, 5.73
 design equations, 5.91-92
Birt, David, 2.6, 2.29, 6.36, 6.47
Bishop, P.O., H.12, H.24
BJT:
 input device, rectification, 7.123
 RFI rectification, 7.123-125
 see also Bipolar junction transistor
Black, Harold, H.15
Black, Harold S., H.3-4, H.6
Black, H.S., H.6
Black's feedback amplifier, H.4
Blattner, D.G., H.25
Bleaney, B.I., 7.23, 7.50
Blinchikoff, H.J., 5.133
Blood, William R. Jr., 6.91, 6.137, 7.138
Blumlein, A.D., H.9, H.23
Boctor notch filter:
 design, 5.77-78
 highpass, design equations, 5.97-98
 lowpass, design equations, 5.96
Boctor, S.A., 5.134
Bode plot, 1.13-14, 1.73, 1.106, 1.114,
 1.118, 1.120, 4.57, 5.111, 6.203
 equations, 4.50
 log-log scale, 4.53
 noise gain, 4.50
Bode, Hendrick, H.5, H.6-7, H.15, 1.20
Bogatin, Eric, 7.137, 7.138
 Website, 7.138
Boghosian, W.H., H.25
Boghosian, William, H.13
Boltzmann's constant, 1.76, 1.84, 1.105,
 4.52, 4.84, 6.144
Bootstrapping, 7.82
Bore, G., 6.10
Borlase, Walter, 1.20, 2.29, 6.47
Bourdon tube, 4.32
Bowers, Derek, H.54, H.59, H.71, 6.91, 6.207,
 7.163
Boyle, 7.163

INDEX

Index 9

Boyle model, 7.141, 7.145
Bradley-McCoy circuit, H.18
Bradley, F., 6.27
Bradley, Frank, H.18
Bradley, Frank R., H.26
Brant, James, 1.1
Brattain, Walter, H.29
Brattain, W.H., H.41
Breadboarding:
 op amp functions, 7.139-164
 and parasitics, 7.150-151
 techniques, 7.153-162
 versus simulation, 7.148-149
Bridge:
 AC excitation, offset voltage
 minimization, 4.23
 all-element varying, 4.11
 circuit, 4.33
 amplifier
 in-amp, circuit, 4.14
 single op amp, circuit, 4.13
 circuit, 4.7
 configurations, 4.11
 output voltage, 4.9
 design considerations, 4.12
 linearization, using op amps, 4.16
 measurement, offset voltage, 4.22
 nonlinearity, 4.10, 4.14-15
 null, 4.9
 operation, 4.8
 output
 amplifying and linearizing, 4.13-17
 linearization, 4.14
 remote
 3-wire sensors, 4.19
 4-wire current-driven, 4.21
 4-wire sensors, 4.20
 6-wire sensors, 4.20
 buffer, 4.21
 driving, 4.18-21
 problems, 4.18
 using Kelvin sensing, 4.20
 wiring resistance errors, diagram,
 4.18
 sensitivity, 4.10
 and CMR, 6.32
 gain, 4.15
 sensor resistances, listing, 4.7
 signal conditioning circuit, 4.33-36
 single-element varying, 4.10
 linearization, 4.15-16
 output amplification, 4.13
 two-element varying, 4.10-11
 current-driven, linearization, 4.17
 voltage-driven, 4.16-17
 varying, diagram, 4.11
 voltage output, 4.12
Brokaw cell, sensor, 4.85

Brokaw, Adrian P., H.70, 4.91-92
Brokaw, P., 6.77
Brokaw, Paul, 4.91, 6.77, 6.207, 7.50, 7.73,
 7.138
Brown, Thomas, H.31
Bruner, Eberhard, 6.187
Bryant, James, 1.23, 1.31, 1.53, 2.1, 2.31,
 2.43, 4.1, 4.69, 7.1, 7.25, 7.75, 7.99,
 7.109, 7.137, 7.139
Bryne, Mike, 7.100
Buchanan, James E., 7.22
Budak, A., 5.133
Buderi, Robert, H.25
BUF03, open-loop IC buffer, circuit diagram,
 6.80
BUF04:
 closed-loop unity-gain monolithic buffer,
 6.81-82
 unity-gain buffer amplifier, 6.22
Buffer:
 amplifier, 6.79-82, 6.79-92
 audio, THD+N performance, 6.50
 closed-loop unity-gain monolithic,
 diagrams, 6.81
 dual amplifier, 6.50-51
 circuit, 6.51
 THD+N versus frequency, plots, 6.51
 negative resistance, 6.185
 circuits, 6.185
 open-loop, disadvantages, 6.81
 single-supply RGB video, 6.130-131
 standalone, unity-gain, circuit, 6.48
 unity-gain stable voltage/current
 feedback op amp, 6.82
Buffered input balanced line receiver, 6.40-
 41
 CM error versus frequency, plots, 6.42-43
 diagram, 6.40
 performance, 6.41-43
Buffering, DAC, with op amps, 3.47
Buried zener, 3.43
Burkhardt, Andrew, 7.137
Burr-Brown Applications Staff, H.41
Burr-Brown Research Corporation, H.31, H.35,
 H.63
Burr, Robert Page, H.31
Burton, L.T., 5.134
Burwen, Dick, H.36-37, H.42, H.43, H.69
Butler, Jim, H.62
Butterworth filter, 5.3, 5.17, 5.19, 5.23,
 5.25
 design table, 5.39, 5.114
 response curves, 5.28, 5.113
 transformation, 5.119
Buxton, Joe, 6.91, 7.75, 7.99, 7.137, 7.139,
 7.163
C
CA3130, H.61

 OP AMP APPLICATIONS

Index 10

CA3140, H.61
Cable:
 coaxial
 bandwidth flatness, 6.103
 losses, 6.101
 resistive load, 6.101
 shielding, 7.121
 driving, behavior, 6.101
 electrical length, 7.118-119
 and EMI/RFI, 7.118-121
 grounding, 7.119
 hybrid grounding, shields, 7.120
 shielded, impedance-balanced drive, 7.121
 twisted pair, ground loops, 7.119
Cable modem, 6.157
Cable-tap amplifier, 6.119
Caddock firm, resistors, 6.34
Cadigan, John, H.37
Capacitance, parallel plates, 7.46
Capacitive coupling, equivalent circuit
 model, 7.47
Capacitive load:
 active (in-the-loop), circuit, 6.87
 audio driver, 6.52
 driving, 6.79-92, 6.82-92, 6.83-90
 forced high-loop noise gain, 6.83
 and frequency response, 6.86
 internal compensation, disadvantages,
 6.89
 open-loop series resistance, 6.85
 overcompensation, 6.83
 "passive" compensation, 6.85
Capacitive noise, 7.47
Capacitor, 7.64-67
 ceramic, 7.7, 7.65, 7.66
 classes, 7.64-65
 comparison chart, 5.104
 critical component assembly, 7.6-8
 decoupling, 7.19
 dielectric, 7.64-65
 dielectric absorption, 7.2-4
 open-circuit voltage, 7.3
 dissipation factor, 7.4-5
 electrolytic, 7.7-8, 7.65
 equivalent circuit, 5.103, 7.66
 film, 7.65, 7.65-66
 filter problem, 5.101-105
 high-K ceramics, 7.4
 materials, 7.4-5
 mica, 7.7
 multi-layer ceramic, 7.57
 non-ideal equivalent circuit, parasitic
 elements, 7.2
 parasitics, 7.4-5, 7.66
 polycarbonate, 7.4, 7.7
 polyester, 7.7
 polypropylene, 7.7
 polystyrene, 7.7

 selection criteria, 7.7
 Teflon, 7.7
 temperature coefficient, 7.5-6, 7.6
 tolerance, 7.5-6
 type, 7.2
 voltage coefficient, 7.6
Capsule Listing of Analog Devices Op Amps,
 H.42
Card-entry filter, 7.69
Cartridge frequency response, RIAA
 equalizer, 6.17
Cascaded NPN differential pair topology, in
 op amp, H.32
Cauer filter, 5.23-24
Cauer, W., 5.133
CD reconstruction filter, 5.125-127
 performance, 5.127
 transformation, diagrams, 5.126
Ceramic capacitor, 7.66
Ceramic dielectric, 5.102, 5.104
Channel protector, advantages, 7.80
Charge amplifier:
 basic circuit, 4.62
 basic configurations, 4.63
Charge transducer, types, 4.62-63
Charge-pump voltage converter, 7.59-60
 characteristics, 7.60
 unregulated inverter and doubler, 7.61
 voltage doubler, 7.59-60
 voltage inverter, 7.59-60
Charged Device Model, for ESD, 7.95
Chebyshev filter, 5.7, 5.17-18, 5.19-23,
 5.54, 5.57
 bandwidths, 5.21
 design tables, 5.40-44
 inverse, 5.25
 lowpass, 5.51
 poles, 5.20
 response curves, 5.29-33
 stopband, maximally flat delay, 5.25
 transformation, 5.119-120
Checkovich, Peter, 6.137, 6.187
Chemical sensor, 4.39
Chesnut, Bill, 7.73
Chestnut, Bill, 4.5
Chip Center's "Signal Integrity" page, 7.138
Choosing and Using N-Channel Dual J-FETs,
 6.207
Chopper stabilized amplifier, 1.98-100
 noise, 1.101
Christie, S.H., 4.8
Chrominance, 6.96
Circuit:
 digital, noise, 7.31
 peaking, 5.59
 performance, summary, 4.56
Clamping, input versus output, 6.121
Clamping diode leakage, 7.77-78

INDEX

Index 11

Clarke, Bob, 6.161
Classic Cameo, H.72, 2.30
Clelland, Ian, 7.73
Closed loop bandwidth, 4.51
 voltage feedback op amp, 1.107
Closed loop error, calculation, 1.64-65
Closed loop gain:
 calculation, 1.65
 nonlinearity, calculation, 1.67
 uncertainty, 1.65
Close, JoAnn, H.62, H.64, H.70, H.71, 6.187
CM, see also common mode
CM over-voltage protection, using high CM
 in-amp, 7.81-82
CMOS DAC Application Guide, 5.134
CMOS device, video use, disadvantages, 6.127
CMOS latched buffer, 7.49
CMOS switch, in multiplexer, 3.26
CMR:
 bridge, 4.13
 in-amp, 2.2, 2.18
 resistor, worst case, 6.34
 subtractor amplifier, 2.4
CMRR:
 measurement, 1.90
 op amp, 1.89-92
 test circuit, 1.90
 no precision resistors, 1.90
Coaxial cable:
 bandwidth flatness, 6.103
 driver, pulse response, 6.102
 losses, 6.101
 resistive load, 6.101
CODECs, 6.4
Cohen, Avner, 7.99
Cold-junction compensation, thermocouples,
 4.70-76
Colloms, M., 6.27
Color:
 intensity, 6.96
 saturation, 6.96
 subcarrier, amplitude, 6.96
Common mode, see also CM
Common mode choke, 7.114
Common mode over-voltage protection, using
 CMOS channel protectors, 7.80-82
Common mode rejection:
 calculation, 6.31
 see CMR
Common mode signal, 2.2
Common mode voltage:
 op amp, 7.75-77
 and signal voltage, rule, 2.13
Common-mode feedback, H.9
Common-mode rejection, H.9
Communication network, available power gain,
 circuit, 6.145
Communications amplifier, 6.139-162

 1 dB compression point and intercept
 points, plots, 6.141
 distortion, 6.140-143
 dynamic range specifications, 6.139
 intermodulation distortion, 6.140
 multitone power ratio, 6.143
 noise, 6.144-152
 noise figure, 6.144
 SFDR, 6.143
Compatibility of Analog Signals for
 Electronic Industrial Process
 Instruments, 4.5
Complementary bipolar (CB) op amp, 1.50
Complementary bipolar/CMOS (CBCMOS) op
amp,
 1.50
Complementary bipolar/JFET (CBFET) op amp,
 1.50
Complementary
common-emitter/common-source
 output stages, diagrams, 1.45
Complementary MOSFET (CMOS) op amp,
1.50
Composite amplifier, 6.189-207
 bipolar transistor gain-boosted input,
 circuit, 6.197
 DC performance limitations, 6.203
 definition, 6.189
 gain-boosted input, 6.197-205
 gain/phase versus frequency, plots, 6.198
 high voltage boosted rail-rail, 6.195
 JFET transistor gain-boosted, 6.201-203
 gain/phase versus frequency, plots,
 6.202
 low noise gain-boosted input, 6.200
 circuit, 6.200
 low noise JFET gain-boosted input, 6.204-
 205
 gain/phase versus frequency, plots,
 6.205
 low voltage single-supply to high output
 voltage interface, 6.191-192
 circuit, 6.191
 multiple op amp, 6.190-192
 "nostalgia" vacuum tube input/output,
 6.206
 circuit, 6.206
 slew rate, 6.199
 time domain response, 6.203
 two op amp, 6.190
 low noise/low drift, circuit, 6.190
 voltage-boosted output, 6.193-196
 rail-rail output driver, 6.193-195
Composite current boosted driver, 6.62-64
 circuits, 6.62-64
Composite gain response, multiple-slope
 response, 6.202
Computer Labs, H.39-40

 OP AMP APPLICATIONS

Index 12

Conant, James, 2.51
Conductivity, infinite ground, 7.29
Conductor, resistance, 7.26-27
Connelly, J.A., 7.99
Consumer equipment line driver, 6.55-56
 circuit, 6.56
 THD+N performance, 6.56
Contact discharge, 7.91
 ESD testing, 7.96
Controlled decompensation, 6.58
Counts, Lew, H.43, H.62, H.69, H.70, H.71,
 2.29, 6.47, 6.187, 7.22, 7.99, 7.137
Cross-coupled differential driver, 6.67-68,
 6.111-113
 circuit, 6.67
Cross-coupled in-amp:
 circuit, 6.186
 for increased CMR, 6.186
Crosspoint switches and integrated video
 multiplexers, 6.127-129
Crosstalk, 7.112
 multiplexer, 3.26
Culmer, Daniel D., H.61, H.69
Current boosted buffered line driver, 6.60-
 61
 circuit, 6.60
 THD+N versus frequency, plots, 6.61
Current feedback:
 in macromodel, 7.141
 using vacuum tubes, 1.26-28
Current feedback op amp, 1.24-25, 1.113-117
 basics, 1.24-25
 closed-loop bandwidth, 1.74
 comparison with voltage feedback op amp,
 1.124-125
 in current-to-voltage converter, 1.122
 frequency response, 1.74
 plots, 1.74
 input capacitance sensitivity, 1.123
 input impedance, diagram, 1.62
 low inverting input impedance, 1.123
 model, 7.147-148
 open-loop transimpedance gain, 1.24
Current noise gain:
 op amp, 1.118-119
 definition, diagram, 1.119
Current output temperature sensor, 4.86-88
Current-to-voltage converter:
 high speed, inverting input capacitance
 effects, 1.120-124
 using current feedback op amp, 1.122
Cutoff frequency, 5.2
 filter, 5.3

D
DAC:
 audio, lowpass filter, 3.52
 buffered voltage output, 3.47

 buffering, by differential op amp, 3.51
 control word
 and frequency response, 5.129
 and gain variation, 5.130
 and quality response, 5.130
 differential to single-ended conversion,
 3.48-50
 filtered output, 3.2
 input/output quantization, 3.7
 non-monotonicity, 3.9
 output, buffering, 3.47-54
 performance measurement, 3.14
 quantization noise, 3.10-11
 specifications, 3.7-20
 transfer functions, 3.8
 transformer, 3.49
DAC programmed PGA, 2.36-37
Damping ratio, filter, 5.7
Daniels, R.W., 5.133
Dark current, 4.41, 4.59
Darlington buffer, H.38
Darlington connection, 7.55
Darlington, Sydney, H.13
Data acquisition, multiplexer, fast
 settling op amp, 3.27
Data converter:
 applications, 3.8
 characteristics, 3.3
 datasheets, 3.4
 dynamic performance
 quantifying and measuring, 3.14
 specifications, 3.14
 integral linearity, 3.9
 parameters, Websites, 3.4
 performance, 3.3
 requirements, 3.3-4
 sampling and reconstruction, 3.8
 test setup, performance measurement, 3.14
 transient currents, 3.4
 trends, 3.3-5
Data Sheet for Model K2-W Operational
 Amplifier, H.27
Davis, William, H.51, H.67
DC-coupled active feedback RIAA moving
 magnet preamp, circuit, 6.18
De Forest, Lee, H.1, H.6
De-compensated op amp, 1.107
Deadbug prototyping, 7.153-155
 "bird's nest" construction, 7.154
Decade gains, PGA, 2.31
Decoupling, 3.43
 capacitor, 7.19
 op amp, techniques, 1.92
 and power supplies, 1.92
Delay constant, microstrip, 7.133
Delyiannis, T., 5.133
Demrow, Robert, 2.29, 2.30, 6.47, 6.207
Derating curves, 7.103

INDEX

Index 13

Development of an Extensive SPICE
 Macromodel for "Current-Feedback"
 Amplifiers, 7.163
Dielectric:
 absorption, 7.2-4
 material characteristic, 7.4
 PCB, 7.45
 sample-hold errors, 7.3
 hysteresis, 7.2-3
 types, 7.6
Difference amplifier, 2.3-6
Differential circuit, 7.28
Differential current-to-differential
 voltage conversion, 3.51
Differential DC coupled output, 3.49-50
Differential driver:
 cross-coupled, 6.111-113
 advantages, 6.111-113
 circuit, 6.111
 fully integrated, 6.114
 inverter-follower, circuit, 6.109
Differential gain, color video, 6.96
Differential input ground isolating
 amplifier, circuit, 7.39
Differential line driver, 6.65-68
 cross-coupled, 6.67-68
 circuit, 6.67
 "inverter-follower"
 circuit, 6.65
 THD+N versus frequency, plots, 6.66
Differential line driver/receiver, 6.108-119
Differential line receiver:
 4-resistor, 6.115-116
 circuit, 6.115-116
 active feedback, 6.117-119
 CM rejection, 6.117
 balanced feedback, 6.36
Differential non-linearity, 3.9
 see also DNL
Differential pair biasing, H.10
Differential phase, color video, 6.96
Differential transformer coupling, 3.49
Differential-mode filter, 7.114
Digital audio filter, 5.125-127
Digital ground, 7.32-33
Digital isolation techniques, 2.48-50
 application, 2.50
 using LED/photodiode optocouplers, 2.48
 using LED/phototransistor optocouplers,
 2.48
Digital signal processor, see DSP
Digital-to-analog converter, see DAC
Digitally programmable state variable
 filter, 5.128-131
 circuit diagram, 5.129
Digitizing RGB signals, using ADC and 4:1
 multiplexer, diagram, 6.128-129
DigiTrim, 1.47

 advantages, 1.49
Dinsmore, Kristen, H.70
Diode:
 clamping, reverse bias current
 characteristics, 7.77
 clamps, 2.24
 p-n junction, rectifiers, 7.123
Discrete multitone signal, in frequency
 domain, plot, 6.159
Discrete transistor, for op amp, H.30
Displacement transducer, 4.30
Dissipation factor, 7.5
Distortion curves, for AD797, 6.59
DNL, excess in ADCs, missing codes, 3.10
Dobkin, Bob, H.66
Doebelin, Ernest O., 4.37
Doeling, W., 7.22, 7.50
Dos Santos, Francisco, H.65
Dostal, J., 1.93
Dostal, Jiri, 4.67
Doubler charge-pump voltage converter, 7.61
DPAD1, dual low leakage diode, 7.83
Drift, 1.58
Driver, audio line stage, 6.28
Driving capacitive load, 6.82-92
Dropout voltage, 7.52
Dual 16MHz Rail-Rail FET, H.70
Dual amplifier bandpass filter:
 design, 5.74
 design equations, 5.93
Dual amplifier buffer, 6.50-51
 circuit, 6.51
 THD+N versus frequency, plots, 6.51
Dual FET, 3 to ±18V, H.70
Dual RGB source video multiplexer, 6.128
Dual-supply low frequency rail
 bypass/distribution filter, circuit, 7.70
Dobkin, Bob, H.70
Dummer, G.W.A., 7.23, 7.50
Duncan Munro's SPICE vacuum tube models,
 6.207
Duncan, B., 6.27

E
Early effects, 4.84
Edson, J.O., 1.29
EEPROM trimming, advantages, 1.49
Effective number of bits, see ENOB
Effective series inductance, 7.5
Effective series resistance, 7.5
Effective voltage gain, transformer, 6.6
EIAJ ED-44701 Test Method C-111, 7.99
Electret microphone preamp interface, 6.4
 circuit, 6.4
Electrical Gun Director Demonstrated, H.25
Electrolytic capacitor, 5.102, 5.104, 7.7-8
 advantages, 7.65
 equivalent series resistance, 7.67

 OP AMP APPLICATIONS

Index 14

 finite ESR, 7.67
 general purpose aluminum, 7.65
 OS-CON, 7.65
 switching, 7.65
 impedance curves, 7.67
 leakage errors, 3.45
 tantalum, 7.65
Electromagnetic compatibility, definition,
 7.109
Electrometer, 1.58
Electrometer IC op amp, H.63-64
Electrostatic discharge:
 damage, 7.92
 failure mechanisms, 7.92
 models and testing, 7.95-98
 see also ESD
 sources, 7.91
 voltage amounts generated, 7.90
Elliptical filter, 5.23-24
 definition, 5.24
 lowpass, 5.54
Embedding traces, in printed circuit board,
 7.135-136
EMI/RFI:
 and amplifier outputs, 7.129
 cables, 7.118-121
 and circuitry, 7.109-138
 coupling paths, 7.110-112
 noise coupling mechanisms, 7.110-111
 reducing common-impedance noise,
 7.110-111
 summary, 7.111
 impedance mismatch, 7.116
 maximum radiation, opening, 7.117-118
 mechanisms, 7.110-112
 noise filters, for op amp circuits, 7.126
 noise sources, 7.110
 printed circuit board design, 7.130-136
 reduction
 passive components, 7.114-115
 shielding, 7.115-121
 system susceptibility, 7.115
 susceptibility, 7.109
 reduction, 7.115
Emission, spurious, 7.109
Emitter degeneration, 1.108
End point, integral linearity error, 3.9
ENOB, 3.14, 3.15-16
 calculation, 3.15
Equiripple error:
 filter, 5.22
 design tables, 5.46-47
 linear phase, response curves, 5.35-36
Equivalent noise bandwidth, 1.82-83
 calculation, 4.61
Equivalent series inductance, 7.2
Erdi, G., 6.27
Erdi, George, H.49, H.53, H.55-56, H.58,

 H.61, H.67, H.68, H.71, 1.51, 6.91
Eric Bogatin Website, 7.138
Erisman, Brian, 7.73
ESD:
 prevention, summary, 7.98
 see also electrostatic discharge
 test circuits and values, 7.97
 test methods, comparison, 7.96-97
 test waveforms, 7.97
ESD Association Draft Standard DS5.3, 7.99
ESD Association Standard S5.2, 7.99
ESD Prevention Manual, 7.99
ESD-sensitive device:
 handling techniques, 7.93-94
 packaging and labeling, 7.92
Evaluation board, for prototyping, 7.160-162
Evolution from Operational Amplifier to
 Data Amplifier, 2.30
Excess noise, resistors, 7.13-14
Exponential amplifier, X-AMP, 6.154
External current, 7.29
External series resistors, 2.24

F
Fagen, M.D., H.24
Fair-Rite ferrites, PSpice models, 7.68
Fair-Rite Linear Ferrites Catalog, 7.73
Fairchild Semiconductor Corporation, H.29-
 30, H.45, H.48, H.49, H.55-56, H.61
Faraday shield, 6.73-74, 7.18, 7.46-47,
 7.49, 7.112
 floating, 7.48
 impracticality, 7.48
 operational model, 7.47
Farnsley, Larry, H.53
Fast FET Op Amp, H.69
Fast Fourier transform, 3.2, 3.14
Fast Op Amp, High Performance, Low Power,
 Low Cost, H.71
FDNR filter:
 in CD reconstruction, 5.125-127
 design, 5.66, 5.117
 op amp limitations, 5.107
Feedback transformer coupled line driver,
 6.71-76
Ferrite:
 beads, 7.68
 characteristics, 7.68
 filter
 inductor, 7.68-69
 local high frequency
 bypass/decoupling, 7.71
 functions, 7.68
 impedance, 7.68
FET, RFI rectification, 7.124-125
The FET Constant-Current Source/Limiter,
 6.207
FET input op amp, 1.38-39

INDEX

Index 15

 filter distortion, 5.107
 low-noise, in high-output moving coil
 microphone preamp, 6.22
 lower current noise, 1.38
 rectification, 7.123
FET-Input AD545, H.69
FET-Input ICs Can Slew at 50V/µs, H.69
FET-Input Op Amp Has Lowest Combined V
and
 I Noise, H.70
Fieldbuses: Look Before You Leap, 4.5
5751, H.22
Film capacitor, 7.65-66
 linear temperature coefficient, 5.102
Filter:
 60Hz notch, 5.131-132
 schematic, 5.132
 "1-bandpass" notch, 5.79
 active topology, using integrator design,
 6.180
 all-pole, comparison, 5.23
 allpass, 5.12-13, 5.57-58
 second-order response, 5.13
 transfer function, 5.12
 amplitude curves, 5.28-38
 analog, 5.1-134
 anti-aliasing, 3.2
 positioning, 3.13
 applications, 5.1
 Bainter notch, 5.76
 design equations, 5.95
 transformation, 5.123
 bandpass, 5.2, 5.5, 5.9-10
 peaking versus quality factor, plot,
 5.10
 phase response, 5.15
 response, 5.122
 second-order response, 5.13
 transfer function, 5.9
 transformation, 5.122
 bandreject, 5.2, 5.10-11
 response, 5.124
 second-order response, 5.13
 transformation, 5.123
 bandwidth, 5.9
 Bessel, 5.3, 5.17-18, 5.21-23, 5.25
 in CD reconstruction, 5.125-127
 design table, 5.45
 poles, 5.21
 response curves, 5.34
 biquadratic, 5.73
 design equations, 5.91-92
 Boctor notch, 5.77-78
 highpass, design equations, 5.97-98
 lowpass, design equations, 5.96
 buffers, 5.59
 Butterworth, 5.3, 5.17, 5.19, 5.23, 5.25
 design table, 5.39

 transformation, 5.119
 Cauer, 5.23-24
 CD reconstruction, 5.125-127
 Chebyshev, 5.7, 5.17-18, 5.19-23, 5.54,
 5.57
 bandwidths, 5.21
 design tables, 5.40-44
 inverse, 5.25
 lowpass, 5.51
 poles, 5.20
 response curves, 5.29-33
 stopband, maximally flat delay, 5.25
 transformation, 5.119-120
 circuit quality factor, 5.59
 component quality factor, 5.59
 cutoff frequency, 5.2, 5.3, 5.7-14
 damping ratio, 5.7
 definition, 5.1
 denormalization, 5.26
 design, 5.59-100, 5.113-132
 active inductor, 5.65
 frequency dependent negative resistor
 (FDNR), 5.66-67
 general impedance converter, 5.64
 integrator, 5.63
 passive LC section, 5.61-63
 problems, 5.101-112
 single pole RC, 5.60
 digitally programmable state variable,
 5.128-131
 circuit diagram, 5.129
 dual amplifier bandpass, 5.74
 design equations, 5.93
 effect of nonlinear phase, 5.16
 elliptical, 5.23-24
 definition, 5.24
 lowpass, 5.54
 equiripple error
 design tables, 5.46-47
 linear phase, response curves, 5.35-36
 equivalent series resistance, 7.65
 FDNR
 in CD reconstruction, 5.125-127
 design, 5.117
 first order allpass, 5.80
 design equations, 5.99
 frequency dependent response, 5.5
 frequency transformation, 5.51-58
 algorithm, 5.53-54
 Gaussian, 5.22
 design tables, 5.48-49
 response curves, 5.37-38
 group delay curves, 5.28-38
 harmonics, 5.14
 highpass, 5.2, 5.5, 5.8
 from Sallen-Key, transformation, 5.120
 peaking versus quality factor, plot,
 5.8

 OP AMP APPLICATIONS

Index 16

 phase response, 5.14-16
 response, 5.121
 second-order response, 5.13
 ideal, 5.2
 impulse response curves, 5.28-38
 in-amp
 common-mode/differential-mode RC
 EMI/RFI, 7.127
 family, circuit, 7.128
 inductor, 7.68-72
 key parameters, 5.3
 limitations of op amps, 5.106-107
 linear phase with equiripple error, 5.22
 local high frequency bypass/decoupling,
 7.71
 lowpass, 5.2
 from Sallen-Key, transformation, 5.119
 peaking versus quality factor, plot,
 5.7
 phase response, 5.14-16
 response, 5.26-49, 5.121
 second-order response, 5.13
 to allpass, frequency transformation,
 5.57-58
 to bandpass, frequency transformation,
 5.52-55
 to bandreject, frequency
 transformation, 5.55-57
 to highpass, frequency transformation,
 5.51-52
 to notch, frequency transformation,
 5.55-57
 lowpass prototype, 5.8
 minimizing EMI, 7.114
 minimum passband attenuation, 5.3
 multiple feedback, 5.70-71
 bandpass, design equations, 5.87
 design, 5.116
 highpass, design equations, 5.86
 lowpass, design equations, 5.85
 transformation, 5.121
 notch, 5.2, 5.10-11
 second-order response, 5.13
 standard, lowpass, and highpass, plot,
 5.11
 order, 5.3, 5.113
 passband, 5.2
 passband gain, 5.8
 passband ripple, 5.3
 PC card entry, 7.69
 performance, and op amp accuracy, 5.117
 phase response, 5.14-16
 power supply, 7.64
 prototype response curves, 5.26-49
 quality factor, 5.7
 rail bypass/distribution, 7.70
 realizations, 5.59-100
 RLC circuit, 5.6

 S-plane, 5.5-6
 Sallen-Key, 5.67-69
 bandpass, design equations, 5.84
 design, 5.115-117
 highpass, design equations, 5.83
 lowpass, design equations, 5.82
 to lowpass, 5.119
 transformation, 5.119-120
 second order allpass, 5.80
 design equations, 5.100
 single pole, design equations, 5.81
 standard responses, 5.19-50
 state variable, 5.72-73
 design, 5.116
 design equations, 5.88-90
 step response, 5.18
 curves, 5.28-38
 stopband, 5.2
 frequency, 5.3
 switched capacitor structure, 5.115
 time domain response, 5.17-18
 impulse response, 5.17-18
 transfer function, 5.5-16
 transformations, 5.119-124
 transitional, 5.22
 twin T notch, 5.75
 design equations, 5.94
 schematic, 5.132
 voltage standing wave ratio, 5.24
First Monolithic FET Op Amp with
 1µV/ C Drift, H.69
First order allpass filter:
 design, 5.80
 design equations, 5.99
Fitchen, F.C., 6.10
Flash converter, with clamp amp input
 protection, 6.122-123
Flat pulse generator, 1.71
Fleming diode, H.1
Fleming, J.A., H.6
Fleming, Tarlton, 7.22
Flexible voltage follower protection
 circuit, 7.78-79
Flicker noise, 1.79, 7.146
Flow:
 defining, 4.32
 measurement, 4.27-37
The Flow and Level Handbook, 4.37
Force, measurement, 4.27-37
44, FET op amp, H.38
45, FET op amp, H.38
48, FET op amp, H.38
Fourier analysis, 5.14
Fourier transform, 5.17
Fraden, Jacob, 4.37
Franco, S., 5.133
Franco, Sergio, 1.20, 1.93, 1.127
Frantz, Rich, H.69

INDEX

Index 17

Frederiksen, Thomas, H.49, H.67
Frederiksen, Thomas M., 1.93
Freeman, Wes, 7.75, 7.99
Frequency dependent negative resistance
 filter, design, 5.66, 5.117
Frequency domain, 5.1
Frequency response, op amp, 1.69-74
Frequency shaping stage, macromodel gain
 stage, 7.143
Frequency transformation, filters, 5.51-58
Friend, J.J., 5.133
Frost, Seymour, H.17, H.26
Fullagar, Dave, H.48, H.49, H.67, H.69

G
Gain error, in-amp specification, 2.17
Gain sense, in PGA, 2.38
Gain-bandwidth product:
 op amp, 1.72-73
 voltage feedback op amp, plot, 1.73
Gain-boosted input composite amplifier,
 6.197-205
Galvanic isolation, driver, by transformer,
 6.29
GAP/R, H.20-21
 op amp firm, H.31-32, H.34-35
GAP/R K2-P, H.20-21
GAP/R model P2 varactor bridge op amp, H.33-
 34
GAP/R model P45 solid-state op amp, H.32
GAP/R model P65 solid-state op amp,
 schematic, H.31
GAP/R model PP65 potted module solid-state
 op amp, H.33
Garcia, A., 2.29, 6.10, 6.47, 6.77
Garcia, Adolfo, 7.99, 7.137, 7.164
Gaussian filter, 5.22
 design tables, 5.48-49
 response curves, 5.37-38
Gaussian noise, 3.11
Geffe, P.R., 5.133
General capacitor information resource, 7.22
General impedance converter, design, 5.64
Gerke, Daryl, 7.137
Germanium semiconductor, H.29
Germano, Antonio, 7.163
Gerstenhaber, Moshe, H.57, 6.187, 6.207
Gianino, Mike, 6.187
Gilbert, Barrie, 6.161
Ginzton, Edward L., H.5, H.7, H.17, H.26, 1.29
Goldberg, E.A., H.26
Goldberg, Edwin A., H.17
Goldberg, Harold, H.11, H.23
Goodenough, Frank, H.66, H.71, 7.73
Gosser, Roy, 1.127
Gosser, Royal A., 1.29, 6.91
Graeme, Jerald G., 4.67
Grant, Doug, H.68, 7.22, 7.23, 7.50

Graphics display system, video formats,
 6.96-97
Graphics resolution, versus pixel rates,
 non-interlaced refresh rate, table, 6.97
Gray, Paul R., 1.93
Gregg, Christopher, 7.137
Ground:
 analog, 7.31-33
 concepts, 7.32
 currents, in precision amplifier,
 circuit, 7.38
 digital, 7.31-33
 isolation techniques, 7.38-40
 star, 7.31
Ground loop, 7.29-31
 diagram, 7.30
Ground noise, 7.29-31
Ground plane, 7.33-34, 7.131-132
 breaks, 7.37
 key points, 7.34
Ground reference, op amp, 1.32
Grounded-input histogram, effect of ADC
 input-referred noise, 3.11
Grounding, with "inverter-follower"
 differential line driver, 6.66
Group delay, filter, curves, 5.28-38
Grown junction silicon transistor, H.29
Grundfest, Harry, H.12, H.24
Guarding:
 inverting mode, 7.41
 MINIDIP (N) package, 7.43-44
 non-inverting mode, 7.42
 PCBs, 7.41
 SOIC surface mount "R" package, 7.44
Guinta, Steve, H.43

H
HA2500, H.66
Hageman, E.C., H.25
Hageman, Steve, 7.73
Handbook of Chemistry and Physics, 4.91
Hard limiter, ADC, 3.19
Hardware, 7.1-164
Harmonic distortion, 1.88, 3.14, 3.17-18
 ADC, location, 3.17
Harrington, Brian, 6.187
Harris Semiconductor, H.66
Harris, E.J., H.12, H.24
Hayes, John, 7.163
Heat sink, 7.103-107
 definition, 7.103
Henderson, K.W., 5.133
Hendricks, Paul, 6.187
Henning, H.H., 1.29
Henry Ott Website, 7.138
Higgins, H.C., H.24
High impedance sensor, 4.39-67, 4.62-63
High speed clamping amplifier, 6.120-123

 OP AMP APPLICATIONS

Index 18

High speed current-to-voltage converter,
 inverting input capacitance effects,
 1.120-124
High speed op amp:
 DC characteristics, 1.125-126
 noise summary, 1.125
 offset error summary, 1.126
High voltage boosted output driver, 6.195-
 196
High voltage boosted rail-rail composite op
 amp, circuit, 6.195
High-Performance Dual FET Op Amps, H.69
High-Performance Electrometer Op Amp in
 Plastic 8-Pin DIP, H.70
High-speed video multiplexing, 6.124-126
Highest-Performing Low-Cost BiFET Op Amps,
 H.69
Highpass filter, 5.2, 5.8
 distortion, 5.109
 from Sallen-Key, transformation, 5.120
 peaking versus quality factor, plot, 5.8
 response, 5.14-16, 5.121
 second-order response, 5.13
 transfer function, 5.8
Hilton, Barry, 1.29
Hindi, David, 7.163
Hoerni, Jean, H.30
Hoerni, Jean A., H.41
Hofer, Bruce, 6.47, 6.77
Hogan, Steve, 6.10
Hohman, Bruce, H.71
Hold-to-sample mode transition, 3.31
Holst, Per, H.13
Holst, Per A., H.24
Horizontal sync, 6.94
Horn, Geoffrey, H.6
HOS-050 high speed FET hybrid op amp,
 schematic, H.39-40
HOS-100, open-loop bipolar hybrid amplifier,
 6.79
Howland circuit, 6.164
Howland type current source, 2.27
HP5082-4204 PIN Photodiode, characteristics,
 4.59
Huelsman, L.P., 5.133
Human Body Model, for ESD, 7.95, 7.97
Humidity monitor, 4.39
Hunt, W., 5.134
Husky, Harry, H.22, H.27
Hybrid ground, cables, 7.120
Hybrid op amp, H.30
Hydrophone, 4.62, 4.65
 piezo-ceramic cylinder, 4.65

I
IC 8-pin SOIC package, thermal rating curve,
 7.104
IC, linear, electrostatic discharge, damage,

 7.93
IC op amp, H.30
ICL8007, monolithic P-channel FET input op
 amp, H.61
IEC 1000-4-2, ESD test method, 7.95, 7.97
IEC standards, for ESC testing, 7.95
IEC testing, coupling methods, 7.96
IEC, "Publication 98 (1964), Amendment no.
 4," 6.27
IEEE EMC Website, 7.138
IEEE Standard for Performance Measurements
 of A/D and D/A Converters for PCM
 Television circuits, 6.137
Impedance range, transformer, 6.6
Impedance scaling factor, 5.114
Improvements in or Relating to Arrangements
 for Amplifying Electrical Oscillations,
 H.6
Impulse function, filter, definition, 5.17
Impulse response, filter, curves, 5.28-38
In-amp, 2.1-30
 with 290MHz gain-bandwidth, 6.181
 advantages, 2.8
 applications, 2.25-30
 A/D interface, 2.26
 bridge amplifier, 2.25
 driven current source, 2.26-27
 remote load driver, 2.28
 bridge amplification, 4.14
 CMR, 2.2, 2.18
 common-mode signal, 2.2
 configuration, 2.1, 2.7-16
 AD623 in-amp, 2.16
 AD627 single-supply two op amp in-amp,
 2.10-11
 precision single-supply composite in-
 amp, 2.13-15
 three op amp in-amp, 2.11-13
 two op amp in-amps, 2.7-9
 cross-coupled, for increased CMR, 6.186
 DC error, 2.17-20
 bridge amplifier error budget
 analysis, 2.22
 gain, 2.17
 noise specifications, 2.17
 referred to input, 2.20
 definitions, 2.2
 gain, 2.2
 generic, circuit diagram, 2.2
 high CM voltage, CM over-voltage
 protection, 7.81-82
 input, and RFI rectification, 7.127-129
 input bias currents, 2.18
 input offset voltage, 2.18
 input overvoltage, 2.24
 noise model, 2.20
 noise sources, 2.20-23
 input voltage, 2.20-21

INDEX

Index 19

 offset voltage model, 2.18
 output offset voltage, 2.18
 output voltage, 2.2
 over-voltage protection, 7.87-90
 performance, tables, 2.22-23
 precision
 data, 2.23
 remote load driver, circuit, 2.28
 precision bridge amplifier, circuit, 2.25
 precision signal conditioning element,
 2.25
 precision single-supply composite, 2.13-
 15
 RFI rectification, sensitivity tests,
 7.122-123
 single-supply
 data, 2.23
 over-voltage protection, 7.89
 three op amp, circuit, 2.11-12
 total noise, calculation, 2.21
 total output noise, calculation, 2.21
 versus op amp, 2.1
 wideband, 6.184
In-circuit over-voltage:
 protection, 7.91-95
 op amp, 7.75-77
Individual resistor tolerance, in line
 receiver, 6.33
Inductance, 7.2, 7.16-21
 equivalent series, 7.2
 mutual, 7.16-18
 signal trace routing, 7.17
 stray, 7.16
Inductive coupling, 7.17
 reduction via signal routing, 7.18
 signal cabling, 7.18
Inductor:
 filter problem, 5.101-105
 parasitic effects, 7.19-20
 Q or quality factor, 7.20
 tuned circuits, 7.20
Infinite ground conductivity, 7.29
Input bias current, 1.58-61, 4.48
 calculating total output offset error,
 1.61
 canceling effects (external to op amp),
 1.60
 in-amp, 2.18
 op amp
 diagram, 1.58
 measurement, circuit, 1.59
Input bias current cancellation, H.53
Input capacitance, compensation, in current-
 to-voltage converter using VFB op amp,
 1.121
Input capacitance modulation:
 filter distortion, 5.107-112
 compensation, plot, 5.108

 plot, 5.108
Input current noise, 6.150
 summary, 1.77
Input impedance, 1.62
 current feedback op amp, diagram, 1.62
Input offset current, calculation, 1.59-60
Input offset voltage, 1.53-58
 adjustments, 1.56-57
 drift and aging effects, 1.58
 in-amp, 2.18
 op amp
 diagram and specifications, 1.53
 measurement
 diagram, 1.54
 using in-amp, circuit, 1.55
Input overvoltage, 1.43
Input pin isolation, 4.47
Input voltage noise, 4.53-56, 6.150
 Johnson noise, 4.54
Instrumentation amplifier, see In-amp
Insulation resistance, 7.2
Integral linearity error, 3.9
Integrated circuit:
 invention, H.29
 planar process, invention, H.29
Integrated video multiplexers and
 crosspoint switches, 6.127-129
Integrator:
 design, 5.63
 digitally variable, circuit diagram,
 5.130
Intensity, color, 6.96
Interconnection stability, resistors, 7.10
Interference, as unwanted information, 2.43
Intermodulation distortion:
 communications amplifier, 6.140
 plot, 6.141
 third order intercept point, 6.141
 plots, 6.142
Intersil, H.61
Inverter-follower differential driver, 6.65-
 66, 6.109-110
 THD+N versus frequency, plots, 6.66
Inverting input, summing point, 1.7
Inverting op amp:
 external offset trim methods, circuit,
 1.57
 protection, 7.82-83
Isolation amplifier, 2.43-51
 applications, 2.43-44
 carrier-operated, 2.46
 input circuit, 2.44
 linearity and isolation voltage, 2.44
Isolation barrier, 2.43

J
Jenkins, Andrew, 6.207
Jensen JT-11P-1, transformer, 6.44-45

 OP AMP APPLICATIONS

Index 20

Jensen JT-OLI-2 isolation device, 6.69
Jensen Transformers, 6.44, 6.69
Jensen, Deane, 6.47, 6.77
JFET, rectification sensitivity, versus BJT,
 7.125
JFET input op amp:
 headroom needs, 1.39
 output phase-reversal, 7.83-84, 7.90
 PNP or N-channel stages, with CM inputs,
 diagrams, 1.40
 showing offset and drift trims, diagram,
 1.39
Jofeh, Lionel, H.11, H.23
Johnson noise, 1.76, 1.78, 1.84, 1.86, 3.7,
 4.52-53, 6.149, 6.165, 7.82
 broadband, 4.53
 resistor, 4.54, 7.13
 spectral density, 4.53
Johnston, Denis L., H.11, H.24
Jones, Morgan, H.27
JT-11-DM, 6.69
JT-11P-1 Line Input Transformer Data Sheet,
 6.47
JT-OLI-2, 6.69
Julie, Loebe, H.16-17
Jung, W., 5.134, 6.10, 6.27
Jung, Walt, H.1, H.68, H.70, 1.1, 1.3, 1.23,
 1.31, 1.53, 1.95, 2.1, 2.29, 3.46, 4.1,
 4.69, 6.1, 6.10, 6.27, 6.47, 6.77, 6.79,
 6.91, 6.137, 6.163, 6.187, 6.189, 7.1,
 7.51, 7.73, 7.75, 7.101, 7.108, 7.109,
 7.137, 7.139
Jung, Walter G., 1.20, 1.93, 6.10, 6.207,
 7.22

K
K2-W op amp, H.20-21
Kaufman, M., 1.93, 6.27
Kautz, W.H., 5.133
Kelvin connections, for RTD, 4.80
Kelvin feedback, 7.27-28
Kelvin sensing, 4.20-21, 4.31, 4.34
 ratiometric reference, diagram, 4.24
Kester, W.A., 6.137
Kester, Walt, H.43, 1.1, 1.20, 1.23, 1.31,
 1.51, 1.53, 1.93, 1.95, 1.102, 1.103,
 1.127, 2.1, 2.31, 2.43, 3.5, 3.20, 3.41,
 3.46, 3.53, 4.1, 4.5, 4.7, 4.25, 4.27,
 4.37, 4.39, 4.67, 4.69, 4.91, 6.1, 6.79,
 6.91, 6.93, 6.137, 6.139, 6.163, 7.1,
 7.51, 7.73, 7.75, 7.99, 7.108, 7.109,
 7.137, 7.139
Key, E.L., 5.133
Kilby, Jack, H.29-30
Kilby, J.S., H.41
Kimmel Gerke Associates Website, 7.138
Kimmel, William, 7.137
King, Grayson, 4.5

Kirchoff's laws, 5.5, 7.16, 7.28
Kitchin, Chuck, 2.29, 4.1, 4.39, 7.99, 7.137
Kline, Barry, 6.207
Konigsberg, R.L., H.22, H.27
Koren, Victor, 6.187
Korn, G., 6.27
Korn, Granino, H.18-19, H.22, H.26, H.27
Korn, T., 6.27
Korn, Theresa, H.18-19, H.26, H.27
Krehbiel, John, 2.41
Kress, Dave, H.66, H.69, H.71
Kurz, Dov, 7.99

L
Lapham, Jerome F., H.70
Lapham, Jody, H.65
Laplace transform, 5.1, 5.17
 in RIAA response, PSpice circuit
 analysis, 6.20, 6.23
Laser trimming:
 advantages, 1.49
 for precision amplifiers, 1.48
Law of Intermediate Metals, 4.72
Leaded ferrite bead, 7.68
Leakage, 7.2
 circuit board static effect, 7.40
 surface, eliminating, 7.41
Least significant bit, see LSB
Leclercq, Paul De Raymond, H.27
Lee, P., H.51, H.67
Lee, Seri, 7.108
LF155, H.61, H.63
LF156, H.61, H.63
LF157, H.61, H.63
LH0033, open-loop FET input hybrid
 amplifier, 6.79
LH101, monolithic IC op amp, hybrid
 topology, H.49
Lightning Empiricist, periodical, H.21
Line driver:
 audio, 6.48-64
 composite current boosted, 6.62-64
 circuits, 6.62-64
 current boosted buffered, 6.60-61
 circuit, 6.60
 THD+N versus frequency, plots, 6.61
 differential, 6.65-68
 fixed-gain video transmission, 6.82
 high efficiency, 6.163-164
 mixed feedback, 6.71
 paralleled output, 6.57
 single-ended, 6.55-64
 mixed feedback transformer, circuit,
 6.72
 transformer coupled, 6.69-76
 basic, 6.69-70
 circuit, 6.69
 feedback, 6.71-76

INDEX

Index 21

 video, high efficiency, circuit, 6.163
 wide dynamic range ultra low distortion,
 6.58-59
 xDSL upstream, 6.158-160
Line input transformer, audio signals, CM
 isolation, 6.44-45
Line receiver:
 balanced, 6.36
 buffered input, 6.40-41
 CM error versus frequency, plots,
 6.42-43
 diagram, 6.40
 performance, 6.41-43
 CM error versus frequency, plot, 6.38
 TD+N, 6.39
 buffered balanced, advantages, 6.47
 CM rejection versus frequency, plot, 6.34
 differential, balanced feedback, 6.36
 summary, 6.47
 transformer-input, 6.44-46
 advantages, 6.47
 circuit, 6.44
 CMR errors, plot, 6.45
Linear Design Seminar (1995), 2.41, 2.51
Linear IC pioneer, H.72
Linear IC regulation, 7.52
Linear phase with equiripple error,
 response curves, 5.35-36
Linear post regulator, supply switching,
 7.63
Linear regulator, op amp power supply, 7.51
Linear Technology Corporation, H.53
Linear voltage regulator, basics, 7.52-54
Link trimming, 1.48
 advantages, 1.49
Lipshitz, S., 6.27
LM101:
 monolithic IC op amp
 design objectives, H.46
 schematic, H.47
 second generation, H.46-48
 two-stage topology, H.46
LM101A, monolithic IC op amp, greater
 stability, H.49
LM102, voltage follower, H.51
LM107, monolithic IC op amp, H.49
LM108, H.55
 super-beta input monolithic IC op amp,
 H.52
 schematic, H.52
LM108A, super-beta input monolithic IC op
 amp, H.52
LM110, voltage follower, H.51
LM112, super-beta input monolithic IC op
 amp, H.52
LM118, H.66
LM148, quad IC op amp, H.49
LM281, H.66

LM317, adjustable voltage regulator, 7.54-55
LM318, H.66
LM324, quad op amp, industry standard, H.49
LM358, dual op amp, H.49
Load cell, 4.27
 amplifier circuit, with Kelvin sensing,
 4.34
 single-supply amplifier, diagram, 4.35
 using strain gages, diagram, 4.31
Long-tailed pair, H.10, 1.104
Longrie, Gary, H.7, H.27
Loop gain, with frequency, filter, 5.109
Loops, ground network, 7.30
Loopthrough amplifier, 6.119
Lorber, Matt, H.35
Losmandy, Bela, H.22, H.27
Lovell, C.A., H.13, H.25
Low DropOut regulator, 7.52
 architectures, 7.55-59
 pole splitting, 7.56
 see also LDO
Low noise charge amplifier, circuit
 configurations, 4.63-64
Low noise PGA, using AD797 and ADG412,
 circuit, 2.35
Low-Cost HOS-050C Is Internally
Compensated,
 Settles to 0.1% in 80ns, 0.01% in 200ns,
 H.43
Low-noise JFET gain-boosted input composite
 amplifier, 6.204-205
Low-Noise, Low-Drift Precision Op Amps for
 Instrumentation, H.70
Lowpass filter, 3.32, 3.45, 5.2, 5.26-49
 from Sallen-Key, transformation, 5.119
 peaking versus quality factor, plot, 5.7
 phase response, 5.14-16
 prototype, 5.8
 response, 5.121
 second-order response, 5.13
 to allpass, frequency transformation,
 5.57-58
 to bandpass, frequency transformation,
 5.52-55
 to bandreject, frequency transformation,
 5.55-57
 to highpass, frequency transformation,
 5.51-52
 to notch, frequency transformation, 5.55-
 57
 using AD8048 voltage feedback op amp,
 1.120
LPKF Laser & Electronics, 7.164
LSB, resolution of data converter, 3.7
LT1008, super-beta op amp, H.53
LT1012, super-beta op amp, H.53
Luminance, 6.95
Lundahl LL1517 transformer, 6.73-76

 OP AMP APPLICATIONS

Index 22

 THD+N versus frequency, plots, 6.71
Lundahl LL1582 transformer, 6.72-74
 without Faraday shield, 6.73
Lundahl LL2811 transformer, 6.72
 THD+N versus frequency, plots, 6.73
Lundahl, Per, 6.77-78
Lyne, Niall, 7.99

M
M9 gun director, H.13
 designers, H.15
 Medal of Merit for designers, H.15
 with SCR584 radar system, H.15
M9 op amp, schematic, H.19
µA702, first monolithic IC op amp, H.45
The µA702 Wideband Amplifier, H.67
µA709:
 monolithic IC op amp, H.45-46
 schematic, H.45, H.47
µA725, H.53, H.55-59
 monolithic IC op amp, schematic, H.55
µA740, H.61
µA741:
 monolithic IC op amp, H.48-49
 schematic, H.48
 similarity to AD741, H.50
µA748, externally compensated monolithic IC
 op amp, H.49
McCoy, R., 6.27
McCoy, Rawley, H.18, H.26
McFee, Richard, H.12, H.24
Machine Model, for ESD, 7.95
MacKenzie, Scott, 4.5
Macromodel:
 advantages and disadvantages, 7.140
 current feedback, 7.141, 7.147-148
 gain stage, frequency shaping, 7.143
 input stage, rail-rail, 7.145
 op amp, ADSpice model, 7.141
 output stage, 7.144-145
 general-purpose, circuit, 7.144
 transient response, 7.145
 versus micromodel, 7.140-141
 voltage feedback, 7.141
Magnetic phono cartridges, topology, 6.16
Maidique, Modesto, H.68, H.69
Maidique, Modesto "Mitch," H.54, H.60
Main amplifier, 1.98-100
Malter, Bob, H.31, H.34
Marcin, Joe, 4.91
Mark Montrose Website, 7.138
Mark, M., 7.22
Mark, W., 7.50
Marsh, R., 6.27
Marsh, Richard, 7.22
Marwin, Bob, H.71
MAT02 Low Noise, Matched Dual Monolithic
 Transistor Data Sheet, 6.207

MAT03 Low Noise, Matched Dual PNP
 Transistor Data Sheet, 6.207
Matrix board, prototyping system, 7.153
Matthews, B.H.C., H.9, H.23
May, Dale, H.69
MC1458, dual IC op amp, H.49
MC1556, super-beta op amp, H.51
MC1558, dual IC op amp, H.49
MC4741, quad IC op amp, H.49
MD3257, H.36
Melliar-Smith, C. Mark, H.41
Melsa, James L., 1.93, 1.127, 4.67
Mesa process, for IC development, H.30
MESC series RFI suppression chokes, 7.73
Metal foil strain gage, 4.29
Metal migration, op amp, 7.76
Meyer, Robert G., 1.93
Mezger, G. Robert, H.11, H.23
Mica capacitor, 5.103-104
Micro-Gee PRoducts, Inc., H.22
MicroConverter Technology Backgrounder, 4.5
Micromodel:
 advantages and disadvantages, 7.140
 versus macromodel, 7.140-141
Microphone preamp:
 audio, 6.1-10
 electret interface, 6.4
 circuit, 6.4
 single-ended, single-supply high-
 impedance, 6.2-3
 transformer-coupled, THD+N, 6.7
 transformer-coupled low-impedance, 6.5-7
 circuit, 6.5
 very low noise transformer-coupled, 6.8-9
 circuit, 6.8
 THD+N, 6.9
Microphonics, in capacitors, 5.103
Microstrain, 4.27
Microstrip, 7.131-133
 delay constant, 7.133
 rules, 7.133
 transmission line, 7.36
MIL-PRF-55182G, 2.29
MIL-STD-883 Method 3015, 7.99
MIL-STD-883 Method 3015 classification, 7.95
MIL-STD-883B Method 3015.7 test method,
 7.96-97
Millaway, Steve, H.63, H.69
Miller circuit, 1.26
Miller Integrator, 1.109
Miller-compensated low drift system, H.17
Miller, Stewart, H.5, H.17
Miller, Stewart E., H.7, H.26, 1.29
Milne, Bob, H.7, H.27
Mindell, David, H.5, H.15
Mindell, David A., H.6, H.25-26
Mini-Mount, prototyping system, 7.155
MINIDIP (N) package, 7.43-44

INDEX

Index 23

Minimum passband attenuation, filter, 5.3
Missing codes, excess DNL in ADCs, 3.10
Mixed feedback driver, 6.71
 balanced transformer, circuit, 6.75
 THD+N versus frequency, plots, 6.74
Mixed-Signal and DSP Design Techniques
 (2000), 2.51
MMDT2222A Dual NPN Small Signal Surface
 Mount Transistor Data Sheet, 6.207
MMDT2907A Dual PNP Small Signal Surface
 Mount Transistor Data Sheet, 6.207
Mode conversion, and CMR noise, 6.32
Model 3xx series varactor bridge op amps,
 H.35
Model 44 Fast Settling High Accuracy Op Amp
 Data Sheet, H.42
Model 45 Fast Settling FET Operational
 Amplifier Data Sheet, H.42
Model 48 Fast Settling Differential FET Op
 Amp Data Sheet, H.42
Model 50: Wideband, Fast Settling Op Amp,
 H.43
Model 50 Fast Settling 100mA Output
 Differential FET Op Amp Data Sheet, H.42
Model 310, 311 Ultra Low Bias Current
 Varactor Bridge Operational Amplifiers
 Data Sheet, H.42
Modular op amp, H.30
Moghimi, Reza, H.71
Monolithic IC electrometer amplifier, H.63-
 64
Monolithic IC op amp, birth, H.45-51
Montrose, Mark, 7.137
 Website, 7.138
Morrison, Ralph, 7.50, 7.137
MOSFET, 1.39, 6.170
 in over-voltage protection, 7.80
Motchenbacher, C.D., 6.10, 7.99
Motor control isolation amplifier, 2.46
Motorola Semiconductor, H.49, H.51
Moving coil, in magnetic phono cartridges,
 6.16
MPS6521, H.38
MPTR, plots, 6.143
Mu-metal, 7.113
Multi-tone intermodulation distortion, 3.14
Multiple feedback filter:
 bandpass
 design, 5.87
 diagram, 5.110
 design, 5.70-71, 5.116
 distortion, 5.109
 highpass, design equations, 5.86
 lowpass, design equations, 5.85
 op amp limitations, 5.107
 transformation, 5.121
Multiplexed data, op amp considerations,
 3.26-27

Multiplexer:
 expansion, 6.129
 fault-protected, 7.81
 key specifications, 3.26
Multiplexing, definition, 3.26
Multitone power ratio, 6.143
Muncy, N., 6.47
Murphy, Mark, 6.187, 6.207
Murphy, Troy, 7.163
Mutual inductance, 7.16-18
 magnetic fields, 7.18

N
Nagel, L.W., 7.163
National Semiconductor Corporation, H.46,
 H.49, H.61, H.66
Negative feedback theory, filter, 5.106
Negative resistance buffer, 6.185
 circuits, 6.185
Nelson, David A., 1.29
Neper frequency, 5.5-6
New Modular Op Amps, H.42
Newton, A.R., 7.163
Nexus Research Laboratories, H.33-35
Nobel Prize:
 for IC, H.29-30
 for transistor, H.29
Noble, Roger R. (Tim), H.33
Noise:
 in audio line receiver, 6.30
 calculation, op amps, 6.150
 capacitance-coupled, reduction, 7.112
 common-impedance
 circuitry changes, 7.112
 reducing, 7.110-111
 solutions, summary, 7.111, 7.111
 communications, 6.144-152
 components, 6.148
 coupling, mechanisms, 7.110-111
 inductance, near-field interference,
 7.112-113
 magnetically-coupled
 reduction, 7.113
 methods, 7.113
 model, 1.84
 op amp circuit, calculation, 6.148
 pole/zero cell impedance reduction, 7.146
 popcorn, 1.80
 referred to input, 1.84
 RMS, 1.80-83, 6.148
 RMS to peak-to-peak ratios, 1.83
 source versus output, table, 6.149
 sources
 referred to output
 second-order system, summary, 1.87
 summary, 1.85
 sources versus impedances, 1.78
 total output, calculations, 1.83-87

 OP AMP APPLICATIONS

Index 24

 voltage, 6.149
Noise factor:
 definition, 6.145
 resistive, reactive, and unterminated
 conditions, definition, 6.146-147
Noise figure:
 available power, 6.144
 communications amplifier, 6.144
 comparison at impedance level, 6.147
 definition, 6.145
 input termination, effect, 6.147
 op amp, calculation, 6.146
Noise gain, 1.86
 increase, follower or inverter stability,
 diagrams, 6.84
 op amp, calculation, 1.118-119
 second-order system, plot, 1.87
 signal gain
 manipulating, 1.63
 op amp, manipulation, 1.63
 voltage feedback op amp, Bode plot, 1.73
Noise generator, wide bandwidth, 6.165-166
Noise index, resistors, 7.14
Noise model, 7.145-147
Noise reduction:
 linear post regulator for supply
 switching, 7.63
 power supply, 7.64
 switching, capacitors, 7.64-67
 using output filtering, 4.55
Noise voltage, mode conversion, 6.32
Non-inverting input current noise, 4.54
Non-inverting op amp external offset trim
 methods, circuit, 1.57
Non-monotonicity, DAC, 3.9
Nonlinear phase, effect on filter, 5.16
Nonlinearity:
 definition, 2.17
 error, resistors, 7.10
"Nostalgia" vacuum tube input/output
 composite op amp, 6.206
 cascode stage, 6.206
 circuit, 6.206
Notch filter, 5.2, 5.10-11
 60Hz, 5.131-132
 schematic, 5.132
 second-order response, 5.13
 width versus frequency, plot, 5.11
Nova Devices, H.54
Noyce, Robert, H.29-30
Noyce, Robert N., H.41
NTSC:
 color subcarrier frequency, 6.95
 composite color video line, diagram,
 6.94-95
 video amplifier, headroom, 6.133
 video distortion, 6.116
Null:

 bridge, 4.9
 measurement, 4.9
Nulling amplifier, 1.98-100
Nyquist bandwidth, 3.2, 3.10
Nyquist shift, H.11
Nyquist, Harry, H.5-7
Nyquist's criterion, H.5

O
Och, Henry, H.13
Off-channel isolation, multiplexer, 3.26
Offenberg, Arne, 6.78
Offner, Franklin, H.9, H.11, H.23-24
Offset adjustment:
 external methods, 1.56-57
 internal method, 1.56
 pins, 1.56
Offset error:
 bridge, 4.22
 from CMRR, calculation, 1.89
Offset voltage trim processes, 1.47-49
Ohmite Victoreen MAXI-MOX Resistors, 4.67,
 7.22
Ohm's law, 5.5, 7.27
OMEGA Temperature Measurement Handbook,
4.91
On-resistance, multiplexer, 3.26
1/f noise, 1.79
101:
 monolithic IC op amp, second generation,
 H.46-48
 pole splitting compensation, H.48
 two-stage voltage amplifier topology,
 H.48
121, wideband DC op amp, H.36-37
180, low drift chopper-less op amp, H.36
183, low drift chopper-less op amp, H.36
Op amp:
 accuracy, and filter performance, 5.117
 as ADC driver, 3.21
 requirements, 3.21
 ADSpice model, open-loop gain versus
 frequency, 7.142
 basics, 1.1-128
 bias current, 1.4
 BiCMOS, 1.96
 BiFET, 1.96, 1.103
 output voltage phase-reversal, 7.83-84
 bipolar, 1.96
 bias current compensation, 1.35
 uncompensated bias current, 1.35
 versus chopper stabilized, 1.101
 voltage noise, 1.77
 bipolar transistor, H.35
 breakdown, over-voltage, 7.76
 capacitive loading, stability, 6.84
 categories, H.36
 CB, 1.103

INDEX

Index 25

 channel protector, 7.80
 advantages, 7.80
 chopper stabilized, 1.54, 1.98-100
 basic circuit, 1.98
 diagram, 1.99
 intermodulation, spectra, 1.99
 lowest offset and drift performance,
 1.98
 noise, 1.101
 voltage noise spectral density,
 spectra, 1.100
 chopper-stabilized, H.17-18, H.36
 advantages, H.18
 limitations, H.18
 circuit noise, calculation, 6.148
 closed loop feedback, 1.5
 closed loop gain, 1.4
 CM over-voltage protection circuit, 7.76
 CMOS, 1.96
 CMRR, power supply rejection ratio
 (PSRR), 89-92
 common mode dynamic range, 1.15-17
 input dynamic range, 1.16-17
 output dynamic range, 1.15-16
 single-supply system, 1.16
 common mode over-voltage protection,
 using CMOS channel protectors, 7.80-82
 common mode rejection, 1.4
 comparisons between voltage feedback and
 current feedback, 1.124-125
 complementary bipolar, 1.96
 composite, high voltage boosted rail-
 rail, circuit, 6.195
 current feedback, 1.1, 1.23, 1.113-117
 closed-loop bandwidth, 1.115
 current-on-demand, 1.114, 1.116
 in current-to-voltage converter, 1.122
 diagram, 1.23
 error current, 1.114
 important features, 1.117
 input capacitance sensitivity, 1.123
 low inverting input impedance, 1.123
 model and Bode plot, 1.114
 no slew-rate limitation, 1.114
 noise calculation, 6.150
 performance summary, 1.117
 simplified diagram, 1.113
 simplified two-stage, diagram, 1.116
 solid state, Bell Labs, diagram, 1.28
 summary of characteristics, 1.117
 current feedback model, 7.147-148
 data conversion, 3.1
 applications, 3.2
 characteristics, 3.3-4
 DC coupling, 3.33-34
 decompensated, 1.72
 decoupling, techniques, 1.92
 design points, 7.105-106

 developments, H.13-16
 device/topology distortions, 6.52-55
 differential amplifier, 1.9
 differential input, 1.4
 diode leakage, protection network, 7.78
 distortion, 1.88
 drift problem, H.17
 dual triode front end, H.20
 dual-supply, 1.17-18
 dynamic range, definitions, 1.88
 dynamics, and filter performance, 5.118
 electrometer IC, H.63-64
 evaluation boards, 7.160-162
 dedicated, 7.161-162
 external feedback elements, 1.3
 feedback capacitance
 effects, 1.118-120
 noise gain stability analysis, 1.118
 FET technology, H.35
 FET-input, RFI susceptibility, 7.122-123
 FET-output, phase-reversal, summary, 7.85
 as filter, 1.119-120
 frequency response, 1.68-75
 on filter quality, 5.110-111
 settling time, 1.69-72
 slew rate and full-power bandwidth,
 1.68-69
 fully differential design, schematic,
 H.22
 gain setting and level shifting, 3.33-34
 circuits, 3.33
 general circuit, feedback, 1.5
 general introduction, H.3-8
 general-purpose, DC-coupled, high gain,
 inverting feedback amplifier, H.2
 ground reference, 1.32
 harmonic distortion, 1.88
 heat sink, 7.103
 using TO99 metal can type, 7.103
 high gain, H.2
 high speed, 1.103-127
 amplifier bandwidth versus supply
 current, plots, 1.103
 DC characteristics, 1.125-126
 noise summary, 1.125
 offset error summary, 1.126
 high speed FET, family, H.37-40
 high speed IC, H.66
 historical background, H.1-2
 history, H.1-72
 hybrid, H.29-44, H.30
 designs, H.31-40
 IC, H.30, H.45-72, H.62
 monolithic, birth, H.45-51
 ideal, attributes, 1.3-5
 in-circuit over-voltage, protection,
 7.75-77
 in-circuit voltage, 7.75

 OP AMP APPLICATIONS

Index 26

 input common mode limits, 7.75-77
 input differential protection, 7.86-87
 input and output voltage dynamic ranges,
 1.18
 input overvoltage, 1.43
 input and RFI rectification, 7.126-127
 input stages, 1.34-43
 bias current compensated bipolar,
 1.36-37
 bias current compensated super-beta
 bipolar, 1.38
 bipolar, 1.34-35
 FET, 1.38-39
 overvoltage considerations, 1.43
 rail-rail, 1.40-43
 integrated circuit, H.45-72
 inverter, 1.8
 inverting
 external offset trim methods, circuit,
 1.57
 and noninverting, guard techniques,
 4.45
 protection, 7.82-83
 summer, 1.9
 inverting mode operation, H.2
 JFET
 output phase-reversal, 7.90
 output voltage phase-reversal, 7.83-84
 JFET IC, H.65
 Karl Swartzel, H.14-15
 limitations in filters, 5.106-107
 load immunity, 1.18
 long-term stability, 1.58
 low noise, filtering, noise performance,
 3.45
 low noise JFET IC, H.65
 low source impedance, 1.4
 low-drift, high gain, H.20-21
 low-leakage input clamping, 7.78
 macromodel
 accuracy checking, 7.149
 current feedback, input and gain
 stages, 7.147
 metal migration, 7.76
 model 3xx series varactor bridge, H.35
 modern IC packages, scale, H.59
 modular, H.30
 designs, H.31-40
 multiplexed data acquisition,
 applications, 3.26-27
 multistage, 1.26
 naming, H.16
 by Ragazinni, 1.3
 noise, 1.76-87
 components, 6.148
 frequency characteristic, diagram,
 1.79
 popcorn noise, 1.80

 RMS noise, 1.80-83
 total noise calculations, 1.83-87
 noise figure, 1.79
 noise gain and signal gain, manipulation,
 1.63
 noise model, 1.84
 first-order circuit, 3.12
 RTI and RTO noise, 3.12
 second-order system, 1.85-86
 non-IC solid state, H.1
 non-ideal
 circuit, 1.10
 error multiplier, 1.11
 gain stability, 1.12
 loop gain, 1.12-13
 frequency dependence, 1.13-15
 plots, 1.13
 noise gain, 1.11-12
 signal gain, 1.11
 static errors from finite amplifier
 gain, 1.10-15
 voltage feedback, 1.14
 non-inverting, external offset trim
 methods, circuit, 1.57
 non-inverting input, H.19-20
 normal signals, 7.75
 offset voltage, 1.4
 open-loop gain, 1.4
 out-of-circuit voltage, 7.75
 output noise, calculation, 3.12-13
 output stages, 1.44-49
 offset voltage trim processes, 1.47-49
 surge protection, 1.46
 output voltage phase-reversal, 7.83-84
 over-voltage protection, clamping diode
 leakage, 7.77-78
 overall loop feedback, H.3
 packaging, H.59
 passive components, 7.1-24
 performance, JFET versus bipolar, 4.65-66
 power supply
 conditioning techniques, summary, 7.72
 and decoupling, 1.92
 and power dissipation, 1.92
 regulation, 7.51
 systems, 7.51-74
 precision, 1.18, 1.95-102
 characteristics, 1.96
 DC error budget analysis, 1.96-97
 open-loop gain, 1.95
 resolution error, 1.96-97
 selection, 1.95
 single-supply, performance
 characteristics, compared to
 OP177F, 1.97
 precision bipolar IC, H.55-59
 precision JFET IC, H.60-66
 process technologies, 1.50

INDEX

Index 27

 protection, 7.75-100
 quiescent current, and biasing, 6.195
 reverse junction breakdown, 7.86
 RFI rectification, sensitivity tests,
 7.122-123
 sampled data system, diagram, 3.1
 selection criteria, for data converters,
 3.4
 selection drivers, table, 1.19
 settling time, 3.27
 signal conditioning, 3.1
 single-ended to differential conversion,
 circuit, 3.37
 single-supply, 1.17-18, 1.31-33
 design issues, summary, 1.33
 gain accuracy, 1.31
 guarding, 7.44
 input stage, characteristics, 1.32-33
 solid state
 schematic, H.31
 varactor bridge, H.33-34
 solid-state modular, H.29-44
 and source impedances, plots, 1.78
 specifications, 1.53-93
 for ADC applications, 3.22-24
 SS bipolar, output phase-reversal, 7.90
 standard feedback circuits, 1.6-10
 differential stage, 1.9-10
 inverting stage, 1.8-9
 non-inverting stage, 1.6-7
 standard value resistors, and filter
 performance, 5.118
 structures, 1.31-51
 subtractor, 1.9
 summing amplifier, 1.9
 summing point, 1.8
 super-beta IC, H.51-54
 super-beta input stage transistors, bias
 current compensation, circuit, 1.38
 supply voltage limitations, 1.18
 THD+N, 1.88
 THD, 1.88
 thermal considerations, 7.101-108
 thermal management, 7.101-108
 thermal rating curves, 7.103
 thermal relationships, chart, 7.102
 thermal resistance, 7.101
 topologies, 1.23-29
 total dynamic range, 1.18
 total offset voltage, model, 1.61
 traditional output stages, diagrams, 1.44
 two signal inputs, H.17
 two-chip hybrid IC, bias current
 specification, H.61
 two-tube design, H.16
 unity gain inverter, 1.9
 use, with data converters, 3.31-54
 vacuum tube, H.9-28

 chopper stabilized, H.17-19
 declining years, H.22
 evolution, H.17-22
 varactor bridge design, H.63
 versus in-amp, 2.1
 video driver, power dissipation, graph,
 7.106
 virtual ground, 1.8
 voltage and current output, 1.18
 voltage feedback, 1.1, 1.23, 1.104-112
 all NPN process, circuit, 1.105
 bandwidth and slew rate calculations,
 1.108
 closed-loop relationship, 1.106-107
 complementary bipolar design, 1.109-
 111
 in current-to-voltage converter, and
 input capacitance, 1.121
 device families, 6.106
 diagram, 1.23
 folded cascode, 1.110
 full-power bandwidth, 1.107-108
 high speed, table, 1.112
 long-tailed pair, 1.104
 model and Bode plot, 1.106
 noise calculation, 6.150
 "Quad-Core" stage, diagram, 1.111
 slew rate, 1.107
 two gain stages, diagram, 1.109
 two stage, model, 1.109
 unity gain-bandwidth frequency, 1.106
 voltage follower, 1.6
 XFCB, 1.104
Op amp integrator, versus grounded
 capacitor integrator, plots, 6.180
Op amp noise, 1.76-87
 input voltage, circuit, 1.76
Op Amp Settles to 0.01% in 300 ns, H.42
Op Amps Combine Superb DC Precision and
 Fast Settling, H.70, 1.29
OP07:
 monolithic IC op amp
 schematic, H.57
 single-supply and micro-packaged
 compatibles, H.59
 ultralow offset voltage bipolar op amp,
 4.42
OP27:
 bias compensated op amp, 1.36-37
 bipolar op amp, 4.65
 low noise op amp, 7.86
 monolithic IC op amp, schematic, H.59
 multiple stage, pole-zero compensated
 amplifier, 6.166
OP37, monolithic IC op amp, schematic, H.59
OP42, FET input op amp, for high speed
 photodiode preamps, 4.59
OP90:

 OP AMP APPLICATIONS

Index 28

 Bode plot, 5.111
 DC precision amplifier, 5.110
OP97:
 composite op amp, gain versus frequency,
 plots, 6.194
 super-beta bipolar op amp, 1.35, 1.38,
 4.42
OP97/297/497, super-beta input monolithic
 IC op amp, schematic, H.53
OP113, low-drift low-noise amplifier, 2.37
OP177:
 CMR, plot, 1.89
 gain nonlinearity, plots, 1.67
 input voltage noise, plot, 1.81
 power supply rejection, 1.91
 precision bipolar op amp, 1.101, 4.22,
 4.33
OP177F, precision op amp, DC error budget
 analysis, table, 1.97
OP213:
 dual precision op amp, in bridge circuit,
 4.16
 peak-to-peak noise, spectrum, 1.81
OP275, 2.6
 bipolar/JFET input op amp, 3.52, 6.53-54,
 6.65
 THD+N versus frequency, plots, 6.53-54
 inverter, 6.38-39
 microphone preamplifier, 6.7
OP284, true rail-rail input op amp,
 schematic, 1.43
OP297:
 dual op amp, H.54
 high performance super-beta bipolar op
 amp, 1.35, 1.38
OP497:
 high performance super-beta bipolar op
 amp, 1.35, 1.38
 quad op amp, H.54
OP727, dual op amp, H.59
OP747, quad op amp, H.59
OP777:
 precision bipolar op amp, 4.76
 precision op amp buffer, 7.80
 single op amp, H.59
OP777/OP727/OP747 Precision Micropower
 Single-Supply Operational Amplifiers
 Data Sheet, 1.102
OP1177:
 precision amplifier, 4.22
 single op amp, H.59
OP1177/OP2177/OP4177 Precision Low Noise,
 Low Input Bias Current Operational
 Amplifiers Data Sheet, 1.102
OP2177:
 dual op amp, H.59
 dual precision op amp, in bridge circuit,
 4.16

OP4177, quad op amp, H.59
OPA111, monolithic IC electrometer
 amplifier, H.63
Opamp Labs Inc., H.27
Open-loop gain, 1.64
 measurement, circuit, 1.66
 nonlinearity, 1.64-67
 calculation, 1.67
Operational amplifier, named by Ragazzini,
 H.16
Optimum turns ratio, transformer,
 calculation, 6.6
Optional noise reduction post filter, 2.46
Optocoupler, 2.48
Optoelectronics Data Book, 4.67
Optoisolator, 2.43, 2.48
Order, filter, 5.3
OS-CON Aluminum Electrolytic Capacitor
 Technical Book, 7.73
Oscon capacitor, 6.73
Ott, Henry, 6.47, 7.137
 Website, 7.138
Ott, Henry W., 7.23, 7.50, 7.73
Out-of-band SFDR, 6.143
Output compliance voltage, 3.48
Output impedance, in FDNR filter, 5.107
Output offset voltage, in-amp, 2.18
Output stage surge protection, 1.46
Output voltage phase-reversal, 7.83-84
 fixes, 7.85-87
 test procedure, 7.84
Overvoltage, 3.40
 in-circuit points, summary, 7.90
 in-circuit protection, 7.90-95
 protection for in-amp input, 2.24

P
PADS Software, 7.164
PAL, color subcarrier frequency, 6.95
"Palimpsest," H.21
Pallas-Areny, Ramon, 4.25, 4.37, 4.67, 4.91
Palmer, Wyn, H.66, 1.29
Paralleled amplifiers:
 quiet load driving, 6.168-169
 circuits, 6.168
Paralleled output line driver, 6.57
 dual op amp, circuit, 6.57
 THD+N versus frequency, plots, 6.57
Parasitic capacitance, 7.10-11
Parasitic inductance, 7.10-11
Parasitic leakage, reduction, 4.45
Parasitic pole, 6.84
Parasitic thermocouple, 4.22, 7.11
Parasitic thermocouple effects, 1.100
Parasitics, 5.103, 7.150-151
 and pin sockets, 7.158
 resistor, 7.10-11
Parkinson, David, H.13

INDEX

Index 29

Parks, Steve, H.71
Parnum, D.H., H.11-12, H.24
Pass device, 7.54
 inverting mode, 7.54
Passband filter, 5.2
Passband ripple, filter, 5.3
Passive capacitance, 5.103
Passive component:
 analysis, 7.21
 and EMI, 7.114-115
 filter problems, 5.101-105
Passive filter:
 design, 5.115
 normalized, 5.114
Passive LC section, design, 5.60-63
Passively equalized RIAA preamp:
 optimization, 6.25
 topology, 6.24-26
 circuit, 6.24
Patterson, Omar, H.20
Patterson, Omar L., H.27
Paynter, Henry, H.27, H.34, H.41
PCB:
 design issues, 7.25-50
 dielectric absorption, 7.45
 dynamic effects, 7.44-45
 effects, 7.25
 grounding, 7.25
 guarding, 7.41
 using SOIC surface mount "R" package,
 7.44
 microstrip transmission line, 7.36
 MINIDIP op amp guard layout, 7.43-44
 resistance, calculation, 7.26
 see also Printed circuit board
 signal transmission, optimization
 techniques, 7.39-40
 skin effect, 7.35
 ground plane, 7.35
 SOIC op amp guard layout, 7.43-44
 static effects, 7.40-42
 stray capacitance, 7.44
 surface coating, 7.41
 surface leakage, 7.41
 trace resistance, 7.27
Peak spectral spur, 3.19
Pearlman, Alan, H.31, H.33
Pease, Bob, H.26, H.34, H.41, H.43, H.72,
 7.99
Pease, Robert A., H.41, 7.22, 7.164
Pederson, D.O., 7.163
Pentode, H.10
Pfister, C., H.25
PGA, 2.31-42
 alternate configuration, 2.33
 applications, 2.31, 2.34-41
 DAC programmed, 2.36-37
 in data acquisition systems, 2.32

 design issues, 2.32-33
 differential input, 2.38-40
 location in circuit, 2.32
 low noise, 2.35-36
 poor design, circuit, 2.33
 single supply instrumentation, circuit,
 2.39
pH monitor, 4.39
pH probe buffer amplifier, 4.66
Phase characteristic, composite amplifier,
 6.202
"Phase funnies," 6.203
Phase response:
 change with frequency, 5.16
 filter, 5.14-16
 notch filter, 5.15
 versus frequency, 5.15
Phase specifications, 6.96
Philbrick Solid-State Operational
 Amplifiers, H.41
Philbrick, George, H.31, H.33-34, H.43
Philbrick, George A., H.13, H.16, H.20-21,
 H.24, H.41
Phonograph, audio preamplifier, 6.11-27
Photoconductive photodiode, 4.40
Photocurrent, 4.39
Photodiode 1991 Catalog, 4.67
Photodiode:
 circuit noise performance, summary, 4.55
 circuit tradeoffs, 4.56
 current, in picoamperes, 4.43
 current generation, 4.39
 current noise density, 4.52
 current-to-voltage converter, 4.41
 dark current, 4.59
 equivalent circuit, 4.40
 equivalent noise bandwidth, 4.61
 high speed
 I/V converter, compensation, 4.57-58
 preamp design, 4.59-60
 preamp noise analysis, 4.61-62
 high speed preamp, FET input op amp,
 selection, 4.59
 with JFET op amp, 4.42
 operating modes, 4.40
 parasitic currents, 4.43
 photoconductive, 4.40, 4.59
 photosensitivity, 4.41
 photovoltaic, 4.40
 preamplifier, 4.39
 critical leakage paths, 4.44
 design, 4.39-48
 noise, 4.51-53
 sensitivity, 4.39
 sensor, 4.3
 SNR, 4.42
 voltage noise density, 4.52
 wideband, I/V converter, op amp

 OP AMP APPLICATIONS

Index 30

 selection, 4.58-59
Photovoltaic photodiode, 4.40
Pi-network, 7.114
Piecewise linear amplifier:
 with AD8037 clamped amplifier, 6.177-178
 circuit, 6.177
Piezoelectric sensor, 4.3, 4.39, 4.62
 output conditioning, 4.30
Piezoelectric transducer, 4.27, 4.30
 circuit, 4.64
 pressure, use, 4.32
 reduced supply voltage, lower bias
 current, 4.64
Piezoresistive effect, in semiconductor
 strain gage, 4.29
Pin-programmable-gain in-amp, 2.17
Pinchoff voltage, H.65
Pippenger, Dale, H.69
Pitot tube, 4.32
Pixel, definition, 6.97
Planar IC process, invention, H.29-30
Plastic film capacitor, 5.103
Plate electrode, H.1
Plug-in breadboard system, 7.153
PM1008, super-beta op amp, H.53
PM1012, super-beta op amp, H.53
Polycarbonate capacitor, 5.102, 5.104
Polyester capacitor, 5.102, 5.104
Polypropylene dielectric, 5.102, 5.104
Polystyrene dielectric, 5.102, 5.104
Pontis, George, 6.77
Popcorn noise, 1.80
Posthumus, K., H.3
Potentiometer, 7.8-10
 digitally addressable (RDAC), 7.14
Power Consideration Discussions, 7.108
Power dissipation, power supplies, 1.92
Power line decoupling, resonant circuit,
 7.19
Power supply:
 conditioning techniques, summary, 7.72
 and decoupling, 1.92
 noise reduction and filtering, 7.64
 tools, 7.64
 op amp, 7.51-74
 power dissipation, 1.92
 regulation, 7.51
Power supply rejection, see PSR
Power-down sequencing circuit, multiple
 supply applications, 6.170-171
Practical Analog Design Techniques,
 Chapters 1, 2, and 4, 6.137
Practical Design Techniques for Sensor
 Signal Conditioning, 2.29, 2.41, 2.51
Preamplifier:
 AC design, bandwidth, and stability,
 4.50-51
 audio, 6.1-27

 microphone, 6.1-10
 electret interface, 6.4
 single-ended, single-supply high-
 impedance, 6.2-3
 circuit, 6.2
 noise model, 4.53
 offset voltage, drift analysis, 4.48-49
 RIAA phone, 6.11-26
 signal frequency response, 6.1
Precision bipolar IC op amps, H.55-59
Precision bipolar op amp, noise, 1.101
Precision Bipolar Op Amp Has Lowest Offset,
 Drift, H.68
Precision bridge amplifier, using in-amp,
 circuit, 2.25
Precision in-amp:
 data, 2.23
 remote load driver, circuit, 2.28
Precision JFET IC op amp, H.60-66
Precision Low Noise Low Input Bias Current
 Operational Amplifiers OP1177/OP2177
 Data Sheet, H.69
Precision Micropower Single-Supply Op Amps
 Have 100-µV max Offset, H.69
Precision Monolithics Incorporated, H.53-54,
 H.55-56, H.61
Precision Op Amp, H.68
Precision Resistor Co., Inc., 4.67, 7.22
Precision single-supply composite in-amp,
 2.13-15
 gain expression, calculation, 2.14
 rail-to-rail output, circuit, 2.14
Precision voltage controlled current source,
 in-amp, 2.26-27
Pressure:
 measurement, 4.27-37
 differential, 4.32
Pressure transducer:
 liquid and gas pressure measurement, 4.32
 piezoelectric, use, 4.32
The Pressure, Strain, and Force Handbook,
 4.37
Printed circuit board:
 controlled impedance traces, 7.131-132
 design, and EMI/RFI, 7.130-136
 embedding traces, 7.135-136
 microstrip transmission lines, 7.131-132
 parasitics, 7.150
 see also PCB
 symmetric stripline transmission lines,
 7.134-135
 transmission line termination, 7.136
Programmable gain amplifier, 2.31-42
 with arbitrary attenuation step size,
 6.182-183
 circuit, 6.182
 see also PGA
 using AD813 current feedback video op

INDEX

Index 31

 amp, 6.126
Programmable pulse generator:
 using clamping amplifier, 6.171-172
 circuit, 6.171
Prototyping:
 analog, key points, 7.153
 deadbug, 7.153-155
 digital systems, 7.153
 DIP packages, 7.159
 milled PCB, 7.157-158
 and multilayer PCBs, 7.159
 op amp functions, 7.139-164
 solder-mount, 7.155-156
 techniques, 7.153-162
Pseudo differential circuit, 6.66
Pseudorandom chopping frequency, 1.99
PSpice diode, 7.77
PSpice Simulation software, 7.164
PSRR:
 op amp, 1.89-92
 specification;, 1.91
 test setup, 1.91

Q
Quad JFET, Single-Supply Op Amp, H.70
Quad Op Amp, H.68
Quad-core op amp stage, 1.111-112
Quality factor:
 definition, 7.20
 inductors, 7.20
Quantization:
 error signal, 3.10
 noise, in data converters, 3.10-11
 size of LSB, table, 3.7

R
Radio receiver, automatic gain control,
 6.153
Ragazzini, John, H.16, H.26, 1.20
Rail bypass/distribution filter, 7.70
Rail-rail input op amp, 1.40-43
 bipolar transistor
 diagram, 1.41
 offsets, 1.41-42
RAMDACs, 6.97
Randall, Robert H., H.26, 1.20
Rappaport, Andy, 7.22
Raster scan, definition, 6.97
Ratiometric drive, bridge, 4.12
Ratiometric reference, 4.23
 Kelvin sensing, diagram, 4.24
Ratiometric voltage output temperature
 sensor, 4.89-90
RCA, H.61
RCD Components, Inc., 7.22
RDAC, digitally addressable potentiometer,
 7.14
REAC, H.17

Received signal strength indicator, 6.153
Receiver, audio line stage, 6.28
Recognition of Harold Black, H.25
Recognition of M9 Designers C.A. Lovell,
 D.B. Parkinson, and J.J. Kuhn, H.25
Rectification, calculations, 7.123-125
Rectifier:
 full-wave, using clamping amplifier,
 6.172-173
 single-supply half and full-wave, 6.167
 two-element vacuum tube-based, H.1
Reeves Instrument Corporation, H.17-18
Reference terminal, non-inverting input, 1.7
Referred-to-input, see RTI
Referred-to-output, see RTO
Reflectance, shielding, 7.116-117
Regulated output charge-pump voltage
 converter, 7.62
Regulated voltage, calculation, 7.54
Regulation, linear IC, 7.52
Regulator:
 linear, op amp power supply, 7.51
 switching, op amp power supply, 7.51
Reichenbacher, P., 7.22, 7.50
Reine, Steve, 7.163
Resistance:
 conductor, 7.26-27
 measurement, 4.8
Resistance bridge, 4.8
Resistance temperature detector, 4.70, 4.78-
 81
 configuration, 4.80
 as passive sensor, 4.78
 temperature and Seebeck coefficients,
 plot, 4.78
 voltage drop in lead wires, 4.79
Resistor, 7.8-10
 absolute temperature characteristic, 7.9
 aging, 7.13
 carbon composition, 7.9
 comparison chart, 5.105
 in difference amplifier, 2.3
 excess noise, 7.13-14
 failure mechanisms, 7.13
 filter problem, 5.101-105
 high input/output ratio, and CMR, 6.32
 interconnection stability, 7.10
 Johnson noise, 1.76
 mismatching, 7.8
 noise index, 7.14
 nonlinearity errors, 7.9
 parasitics, 7.10-11
 selection criteria, 7.15
 in subtractor amplifier, 2.3
 temperature retrace, 7.10
 thermal EMF, 7.11
 thermal turbulence, 7.13
 thermocouples, in construction, 7.12

 OP AMP APPLICATIONS

Index 32

 thermoelectric effect, 7.11-13
 types, noise minimization, 7.14
 voltage sensitivity, 7.13
 wirewound, parasitics, 7.10-11
Resistor Johnson noise, 4.52-53
Response curves, filters, 5.26-49
RFI rectification:
 input devices, sensitivity, 7.123
 input-stage sensitivity, 7.122
 reduction, in op amp and in-amp circuits,
 7.126
 relation to interfering signal, 7.125
RFI Rectification Test Configuration, 7.122
RFI/EMI, see EMI/RFI
RGB, color signals, control system, diagram,
 6.96
RIAA:
 basics, 6.11-13
 idealized frequency response, table, 6.13
 preamp, ideal, 6.12
 time constants, ascending frequency, 6.12
RIAA equalizer:
 active feedback, circuit, 6.17
 capacitors, tolerances, 6.15
 equalization curve, 6.11
 equalization networks, 6.14-16
 manufacturing tolerance, 6.14-15
 network comparison, 6.14
 resistors, 6.15-16
 selection tolerance, 6.14
 topologies, 6.16-26
 topology-related parasitics, 6.15
RIAA preamp:
 moving coil, DC-coupled active feedback,
 error versus frequency, 6.23
 moving magnet
 AC-coupled active feedback, circuit,
 6.21
 DC-coupled active feedback
 circuit, 6.18
 error versus frequency, 6.19
 passively equalized, error versus
 frequency, 6.26
 phono, 6.11-26
 topology
 actively equalized, 17-23
 passively equalized, 6.24-26
RIAA, Standard Recording and Reproducing
 Characteristic, Bulletin E1, 6.27
Rich, Alan, 6.77, 7.50, 7.137
Richter, Walther, H.11, H.23
Ringing, 6.89, 7.19, 7.150
 macromodel, 7.145
Riskin, Jeff, 2.29, 6.47
RMS noise, 1.80-83
 calculation, 1.81
Robege, J.K., 1.93
Roedel, Jerry, H.27

Ross, Ian M., H.41
Rostky, George, H.26
RS-232 device, ESD testing, 7.97
RS-485 device, ESD testing, 7.97
RTD, see also Resistance temperature
 detector
RTI noise, op amp, 3.12
RTO noise, op amp, 3.12
Rudin, Marv, H.53
Russell, Frederick A., H.26, 1.20
Russell, Rod, H.61
Russell, Ronald, H.49, H.67
Russell, Ronald W., H.69

S
S-plane, filter, 5.5-6
S/N+D, see SINAD
Sallen-Key bandpass filter, design
 equations, 5.84
Sallen-Key filter:
 configuration, 1.119
 design, 5.67-69, 5.115-117
 distortion, 5.107-109
 op amp limitations, 5.106
 to lowpass, 5.119
 transformation, 5.119-120
Sallen-Key highpass filter, design
 equations, 5.83
Sallen-Key lowpass filter, design equations,
 5.82
Sallen, R.P., 5.133
Sample-and-hold, see SHA
Sample-to-hold mode transition, 3.31
Saturation, color, 6.96
Sawtooth waveform, 3.10
Schade, Otto Jr., H.69
Scharf, Brad, H.65
Scharf, Brad W., H.70
Schmitt, O.H., H.23
Schmitt, Otto, H.10-11
Schottky diode, 1.70-71, 2.24, 3.40, 6.122,
 7.76-77, 7.85
Schottky noise, 1.77
Schultz, Donald G., 1.93, 1.127, 4.67
Schwartz, Tom, H.68
Schweber, Bill, H.68
Scouten, Charlie, H.43
SD-020-12-001, photodiode, 4.41
SECAM, color subcarrier frequency, 6.95
Second order allpass filter:
 design, 5.80
 design equations, 5.100
Second-order filter, responses, 5.13
Second-order system, 4.57-58
Seebeck coefficient:
 of RTD, plot, 4.78
 thermocouple, versus temperature, 4.72
 Type S thermocouple, 4.78

INDEX

Index 33

SEL resistors, H.31
Selection guide for digital potentiometers,
 7.22
Selection Handbook and Catalog Guide to
 Operational Amplifiers, H.42
Semiconductor strain gage, 4.29-32
 piezoresistive effect, 4.29
Semiconductor temperature sensor, 4.70,
 4.84-90
 BJT-based, relationships, 4.84
 cold junction compensation, 4.75
Sensor:
 active, 4.1-2
 applications, 4.4
 characteristics, 4.2
 classification, 4.1-2
 high impedance, 4.39-67
 output, 4.2-3
 passive, 4.1
 resistive elements, 4.7
 self-generating, 4.1
 signal conditioning, 4.1-91
 temperature, 4.69-92
 Brokaw cell, 4.85
 current output, 4.86-88
 characteristics, 4.87
 driving resistive load, 4.87
 Kelvin-scaled, 4.87
 ratiometric voltage output, 4.89-90
 semiconductor, 4.84-90
 voltage output, 4.86-88
 uses, 4.1
Settling time:
 definition, 1.69
 diagram, 1.69
 measurement, using "false summing mode,"
 1.70
 thermal effects, 1.70
702, first monolithic IC op amp, H.45
709, monolithic IC op amp, H.45-46
741, monolithic IC op amp, H.48-49
SFDR, 3.14, 3.19
 definition and plot, 3.19
 multi-tone, 3.19
 out-of-band, versus upstream line power,
 plots, 6.160
 plots, 6.143
SHA:
 CMOS, switched capacitor input, circuit,
 3.30
 hold mode, 3.30
 track mode, 3.30
Shannon, Claude, H.15
Sheingold, Dan, H.7, H.21, H.27, H.35, H.37,
 H.42, H.43, H.71, 1.20, 1.93, 4.25, 4.37,
 4.67, 4.91
Shielding:
 and cables, 7.118-121

 effectiveness, calculation, 7.117
 EMI/RFI, reduction, 7.115-121
 impedance mismatch, 7.116
 principles, 7.116-118
 review, 7.115-121
Shockley, W., H.29, H.41
Shot noise, 1.77
 spectral density, 1.77
 voltage, 6.149
Sigma-delta ADC, high resolution, driving,
 3.24-25
Signal amplifier, applications, 6.1-207
Signal bandwidth, 4.51
Signal cabling, mutual inductance and
 coupling, 7.18
Signal conditioning, sensors, 4.1-91
Signal gain, 6.84
Signal leads, voltage drop, 7.27-28
Signal return currents, 7.27-45
Signal-to-noise ratio, see SNR
Signal-to-noise-and-distortion ratio, see
 SINAD
Silicon bandgap voltage reference, Brokaw
 cell, 4.85
Silicon Detector Corporation, 4.67
Silicon Detector photodiode, 4.41
Silicon transistor, invention, H.29
Siliconix PAD/JPAD/SSTPAD series Low
 Leakage Pico-Amp Diodes, 7.99
Simons, Elliott, 6.187
Simple line receiver:
 audio, 6.33-34
 diagram, 6.33
 function implementation, 6.35
 load balance, 6.35
 topology, diagram, 6.36
Simulation:
 analog circuit, 7.139-140
 caveats, 7.149
 and CMRR, 7.149
 effectiveness, 7.151-152
 op amp functions, 7.139-164
 versus breadboarding, 7.148-149
SINAD, 3.14, 3.15-16
 definition, 3.15
 and ENOB, 3.15
 and THD+N, 3.15
Single pole filter, design equations, 5.81
Single pole RC, design, 5.60
Single-chip thermocouple signal conditioner,
 4.77-78
Single-ended current-to-voltage conversion,
 3.50-51
Single-ended line driver, 6.55-64
 consumer equipment, 6.55-56
Single-ended, single-supply high-impedance
 microphone preamp, 6.2-3
Single-supply AC-coupled composite video

 OP AMP APPLICATIONS

Index 34

 line driver, 6.134-135
 circuit, 6.134
Single-supply AC-coupled differential
 driver, circuit, 6.136
Single-supply AC-coupled single-ended-to
 differential driver, 6.136
Single-supply data acquisition system,
 circuit, 2.26
Single-Supply FET, H.70
Single-supply in-amp, data, 2.23
Single-supply instrumentation PGA, circuit,
 2.39
Single-supply RGB buffer, circuit, 6.130
Single-supply video:
 AC-coupled, headroom considerations,
 6.133
 applications, 6.130-136
 line driver, low distortion, zero-volt
 output, 6.132
 sync stripper, circuit, 6.131
Skin effect, 7.34-35
Slattery, W., 5.134
Slew limiting, 1.68
Slew rate, 1.68-69
 summary, 1.69
SM3087, H.31
Small, James S., H.13, H.24
Smart sensor, 4.4
Smith, Lewis, 1.93, 4.67
Smith, Lewis R., H.35, H.42
Smoke detector, 4.39
SNR, 3.14, 3.15-16
 calculation, 3.10
 definition, 3.15
Soakage, 7.2-3
Socket, disadvantages, 7.158
Sockolov, Steve, 7.22
Soderquist, Donn, H.68, 1.51
SOIC, surface mount package, 4.45-46
Solder, low thermal EMF, 4.49
Solder-Mount, prototyping system, 7.155-156
Solid state current feedback op amp, Bell
 Labs, diagram, 1.28
Solomon, James, H.49, H.67
Solomon, James E., H.72
Solomon, Jim, H.51
Southern and F-Dyne film capacitors, 7.22
Specialty amplifier, 2.1-51
Specification MIL-PRF-123B, Capacitors,
 Fixed, Ceramic Dielectric..., 7.22
Specification MIL-PRF-19978G, Capacitors,
 Fixed, Plastic..., 7.22
SPICE:
 analog circuit simulation program, 7.139-
 140
 and breadboarding, 7.148-149
 model authors, 7.152
 noise generator, diagram, 7.146

 simulation, useful points, 7.152
 support, 7.152
SPICE evaluation, in-amp with 290MHz gain-
 bandwidth, 6.181
Spurious free dynamic range, 6.143
 see also SFDR
SS bipolar op amp, output phase-reversal,
 7.90
SSM2141:
 active line receiver circuit, 6.42
 audio line receiver, 2.5-6
 difference amplifier, 2.4-5
 line receiver, 6.108
 low distortion, high CMR audio line
 receiver, 6.35
SSM2142:
 balanced line driver, 6.108
 cross-coupled differential line driver,
 6.67-68
 THD+N versus frequency, plots, 6.68
SSM2143:
 active line receiver circuit, 6.42
 audio line receiver, 2.5
 difference amplifier, 2.4-5
 line receiver, 6.108
 low distortion, high CMR audio line
 receiver, 6.35
SSS725, precision bipolar op amp, H.53,
 H.55-56
Standard IPC-2141, "Controlled Impedance
 Circuit Boards and High Speed Logic
 Design," 7.137
Staniforth, Alan, 7.137
Star ground, 7.31
Stata, Ray, H.35, H.37, H.42, 1.20-21
State variable filter:
 design, 5.72-73, 5.116
 equations, 5.88-90
 op amp limitations, 5.106
Step response:
 filter, 5.18
 curves, 5.28-38
Stephens, M., 6.10
Stopband filter, 5.2-3
Storch, L., 5.133
Stout, D., 1.93, 6.27
Strain, measurement, 4.27-37
Strain gage, 4.8, 4.27
 bonded, 4.28
 advantages, 4.28
 bridge, in beam force sensor, diagram,
 4.30
 comparison of metal and semiconductor,
 4.30
 foil-type, 4.29
 low-impedance device, 4.31
 semiconductor, 4.29-32
 sensor, 4.3

INDEX

Index 35

 sensor amplifier, circuit, 4.33
 unbonded, 4.27
 operating principles, 4.28
 uses, 4.30
 wire sensing elements, 4.29
Stray capacitance, 7.46-49
 PCB, 7.45
Strip inductance, 7.16
Stripline:
 symmetric
 for PCB transmission, 7.134-135
 propagation delay, 7.135
Subtractor amplifier, 2.3-6
Sullivan, Doug, H.69
Sullivan, Douglas, H.60
Summing Amplifier, H.14
Summing point, 1.8
Super-beta bipolar input bias current
 compensated op amp, circuit, 1.38
Super-beta bipolar transistor technique,
 H.51
Surface microstrip, 7.131-132
Suttler, Goodloe, 4.92
Swartzel M9 design, H.17
Swartzel op amp, diagram, H.14
Swartzel, Karl, op amp, H.14-15
Swartzel, Karl D. Jr., 1.20
Swartzel, K.D. Jr., H.25
Switch, buffered video crosspoint, 6.129
Switching regulator, 7.64
 op amp power supply, 7.51
Switching time, multiplexer, 3.26
Sync inserter, with AD8037 clamping
 amplifier, 6.176-177
System offset minimization, 4.22-24

T
T-Tech, Inc., 7.164
T10 prototype gun director, H.13
Tadewald, T., 7.22, 7.50
Tantalum and Ceramic Surface Mount
 Capacitor Catalog, 7.22
Tantalum electrolytic capacitor, 7.7-8, 7.65
 for EMI/RFI protection, 4.88
Tantalum Electrolytic and Ceramic Capacitor
 Families, 7.73
TDN: Temperature Drift Nonlinearity--A New
 Dual-FET Specification, 6.207
Teal, Gordon, H.29
Teflon dielectric, 5.102, 5.104
Teflon standoff, 4.47-48
Teledyne Corporation, H.34
Television:
 monochrome, standard, 6.94
 picture frame, fields, 6.93
 standard broadcast interface format, 6.93
Tellegen, B.D.H., H.3, H.6
Temperature coefficient, capacitor, 7.6

Temperature control loop, diagram, 4.4
Temperature differential, calculation, 7.102
Temperature retrace, resistors, 7.10
Temperature sensor, 4.69-92
 current output, 4.86-88
 ratiometric voltage output, 4.89-90
 semiconductor, cold junction
 compensation, 4.75
 voltage output, 4.86-88
Temperature transducer, types, 4.69
Terman, F.E., H.7
Terman, Frederick, H.5
Terman, Frederick E., 1.20, 1.29
Texas Instruments, H.29, H.31, H.61-62
Thandi, Gurgit, 7.73
THD+N, 3.14, 3.17-18
 definition, 1.88, 3.17-18
 and SINAD, 3.15
THD, 3.14, 3.17-18
 definition, 1.88, 3.17
Thenevin equivalent, 4.89
Thermal EMF, resistors, 7.11
Thermal management, op amps, 7.101-108
Thermal noise, resistors, 7.13
Thermal relationships, chart, 7.102
Thermal resistance, 7.101
 junction to ambient air, measurement,
 7.102
Thermal voltage, 1.105
Thermalloy 2227, 6.49
Thermistor, 4.81-83
 definition, 4.81
 fixed shunt resistors, 4.82-83
 high sensitivity, 4.82
 linearization, 4.82-83
 resistance characteristics, plot, 4.81
 sensor, 4.3
Thermocouple:
 basic operating principles, 4.73
 characteristics, 4.70
 cold junction reference system, 4.74
 EMF, effects, 7.12
 metals, 4.71
 output voltage definition, 4.74-75
 output voltage versus temperature, 4.71
 parasitic, 4.22, 7.11
 principles, cold-junction compensation,
 4.70-76
 Seebeck coefficient, 4.72
 sensor, 4.2, 4.3
 single-chip, signal conditioner, 4.77-78
 termination, circuit, 4.75
 thermoelectric EMF, 4.73
 Type J, 4.71-72
 Type K, 4.71-72, 4.76
 amplifier and cold junction
 compensator, 4.76
 Type S, 4.71-72

 OP AMP APPLICATIONS

Index 36

 voltage generation, 4.74
Thermoelectric effect, resistors, 7.11-13
Thermoelectric EMF:
 and dissimilar metals, 4.74
 thermocouple, 4.73
Thermoelectric voltage:
 generation, 4.49
 as input offset voltage source, 4.49
Thin film resistor, for precision
 amplifiers, 1.48
Thomas, L.C., 5.133
Three op amp in-amp:
 circuit, 2.11-12
 single supply, restrictions, 2.13
Tim Williams Website, 7.138
Time domain response:
 filter, 5.17-18
 impulse response, 5.17-18
Timko, Mike, 4.91-92
TL06x, H.62
TL07x, H.62
TL08x, H.62
TMP35:
 SO-8 packaged voltage output temperature
 sensor, 4.88
 voltage output sensor, 4.76
TMP36, TO-92 packaged voltage output
 temperature sensor, 4.88
TN56, H.36
TO-99, for ICs, 6.49
TO-99 package, diagram, 4.47
Todd, C., 6.10
Toennies, J.F., H.10, H.23
Toomey, P., 5.134
Total harmonic distortion, 1.88
 see also THD
Total harmonic distortion plus noise, see
 THD+N
Total noise, in-amp, calculation, 2.21
Total output error, calculation, 1.61
Total output noise:
 calculations, 1.83-87
 in-amp, calculation, 2.21
Tow, J., 5.133
Townsend, Jeff, H.65
TQ56, H.36
Tran, Chau, 6.187
Transconductance, 1.104
Transducer, 4.2
 output voltage range, 2.31
 temperature, types, 4.69
Transformer:
 analog accuracy, 2.44
 in audio line coupling, 6.28-29
 coupling, 3.36
 driver, galvanic isolation, 6.29
 effective voltage gain, 6.6
 impedance ranges, 6.6

 as isolation amplifier, 2.43
 non-premium core, higher distortion, 6.71
 optimum turns ratio, calculation, 6.6
Transformer Application Notes (various),
 Jensen Transformers, 6.77
Transformer-coupled line driver, 6.69-76
 basic, 6.69-70
 feedback, 6.71-76
Transformer-coupled microphone preamp, 6.5-7
 THD+N, 6.7
Transformer-input line receiver, 6.44-46
 circuit, 6.44
 CMR errors, plot, 6.45
Transient voltage suppressor, 2.24, 7.98
Transimpedance, 5.109
Transimpedance op amp, 1.24, 1.114
Transistor:
 germanium, limitations, H.29
 invention, H.29
 packaged dual types, 6.194
Transitional filter, 5.22
Transmission line, 7.36
 behavior, summary, 6.101
 driver, experiments, 6.102-105
 microstrip, 7.36
 termination, rule, 7.136
TransZorb, 7.98
 availability, 7.100
 clamp, 7.88
Trefleaven, D., 5.134
Triboelectric effect, 7.91
Trietley, Harry L., 4.37
Tucker, D.G., H.6
Twin T notch filter:
 design, 5.75
 design equations, 5.94
 schematic, 5.132
Two op amp in-amp:
 circuit, 2.7
 CMR, 2.7, 2.8
 disadvantages, 2.8-9
 single-supply, restrictions, 2.8-9
Two Precision Dual Op Amp Families, H.68
Two-tone IMD, see also Two-tone
 intermodulation distortion
Two-tone intermodulation distortion, 3.14,
 3.19
210, chopper op amp, H.36
211, chopper op amp, H.36
220, chopper op amp, H.36
232, chopper op amp, H.36
233, chopper op amp, H.36
260, chopper op amp, H.36
Type 5MC Metallized Polycarbonate Capacitor,
 7.73
Type EXCEL leaded ferrite bead EMI filter,
 and Type EXC L leadless ferrite bead,
 7.73

INDEX

Index 37

Type HFQ Aluminum Electrolytic Capacitor
 and Type V Stacked Polyester Film
 Capacitor, 7.73

U
Understanding Common Mode Noise, 7.137
Unregulated inverter charge-pump voltage
 converter, 7.61
V
Vacuum tube:
 current feedback, 1.26-28
 feedback circuit
 CFB gain-bandwidth relationship,
 plots, 1.27
 current feedback, 1.27
 Terman designed, 1.26
Valley-Wallman MIT Radiation Laboratory
 textbook, H.5
Valley, George E. Jr., H.7, H.26
Van Valkenberg, M.E., 5.133
Varactor bridge solid state op amp, H.33-35
 block diagram, H.34
Variable gain amplifier:
 in automatic gain control, 6.153
 digitally controlled, for CATV upstream
 data line drivers, 6.157-158
Vector Electronic Company, 7.164
Vectorboard, prototyping system, 7.153
Venturi effect, 4.32
Verhagen, C.M., H.12, H.24
Vertical sync, 6.94
Very low noise transformer-coupled
 microphone preamp, 6.8-9
 circuit, 6.8
 THD+N, 6.9
Video:
 amplifier, 6.93-138
 bandwidth, 6.98-100
 color signal, matrix unit, 6.95
 composite color signal, 6.95
 differential driving/receiving,
 approaches, 6.109
 distribution amplifier, 6.107
 formats, 6.96-97
 high-speed multiplexing, 6.124-126
 line driver, 6.106-107
 NTSC composite color line, diagram, 6.94
 signal
 analog television lines, 6.94
 processing method, 6.108
 and specifications, 6.93-95
 transmission, 6.101
 single-supply
 applications, 6.130-136
 RGB buffer, 6.130-131
 standard broadcast format, 6.93
Video amplifier, 6.93-138
Video line driver, single-supply AC-coupled

 composite, 6.134-135
Video multiplexer:
 dual RGB source, 6.128
 with three 2:1 multiplexers, diagram,
 6.128
Video Op Amp, 1.51
Virtual ground, 1.8
Vishay chip resistors and type VTF networks,
 6.137
Vishay VTF series part 1005, 6.115
Vishay-Ohmtek firm, resistors, 6.34
Vishay/Dale Resistors, 7.23
Vishay/Dale RNX Resistors, 4.67
Vladimirescu, A., 7.163
Vladimirescu, Andrei, 7.163
Voigt, Paul, H.3
Voigt, Paul G.A.H., H.6
Voltage, regulated, calculation, 7.54
Voltage controlled amplifier, 6.154-156
 circuit, 6.154
Voltage converter:
 charge-pump, 7.59-60
 regulated output charge-pump, 7.62
Voltage doubler, 7.59-60
Voltage drop, signal leads, 7.27-28
Voltage feedback, in macromodel, 7.141
Voltage feedback op amp, 1.104-112
 comparison with current feedback op amp,
 1.124-125
 frequency response, 1.72-74
 gain-bandwidth product, 1.72-74
 plots, 1.72
 gain-bandwidth product, 1.72-74
 input impedance, diagram, 1.62
Voltage inverter, 7.59-60
Voltage noise, 6.149
Voltage output temperature sensor, 4.86-88
Voltage regulator:
 adjustable, 7.54
 adjustable voltage LDO, 7.58-59
 fixed voltage LDO, 7.57-58
 functional diagram, 7.53
 LDO regulator controller, 7.59
 linear
 adjustable regulator ICs, 7.55
 basics, 7.52-54
 negative leg series style, 7.52-53
 positive leg series style, 7.52-53
 three terminal, diagram, 7.53
 noise reduction, 7.58
 pass device, 7.54
Voltage sensing, feedback, 7.27
Voltage standing wave ratio, filter, 5.24
Voltage-boosted rail-rail output driver,
 6.193-195
 circuit, 6.193

 OP AMP APPLICATIONS

Index 38

W
Wadell, Brian C., 7.138
Wagner, Richard, H.68, 1.51
Wainwright Instruments, 7.155
Wainwright Instruments GmbH, 7.164
Wainwright Instruments Inc., 7.164
Wallman, Henry, H.7, H.26
Watkins, Tim, 7.163
Waveform:
 duty cycle, in AC-coupled single-supply
 op amp, 6.133
 positive swing portion, 7.84
Webster, John G., 4.25, 4.37, 4.67, 4.91
Weeks, J.R., H.25
Wesco film capacitors, 7.22
Western Electric Company, H.3-4
West, Julian M., 1.20
Wheatstone bridge, circuit, 4.8
Whitlock, B., 6.47
Whitney, Dave, H.66, H.70, 6.91, 6.137
Wide bandwidth noise generator, circuit,
 6.165
Wide dynamic range ultra low distortion
 driver, 6.58-59
Wideband in-amp, 6.184
Widlar, Bob, H.45-46, H.49, H.51-52, H.67,
 H.72
Widlar, R.J., H.67
Widlar, Robert J., H.67
Williams, A.B., 5.133
Williamsen, M., 5.134
Williams, Jim, H.67, 7.164
Williams, Tim, 7.137
Wilson, Garth, H.53
Wire inductance, 7.16

Wire sensing elements, in strain gage, 4.29
Wire-wrap, prototyping system, 7.153
Wong, James, 4.91, 7.22, 7.137
Worst harmonic, 3.14, 3.17-18
Wurcer, S., 2.29, 6.47, 6.77
Wurcer, Scott, H.62, H.65, H.66, H.70, H.71,
 4.1, 4.39, 6.77, 6.137, 6.207, 7.22,
 7.23, 7.50
Wynne, John, 6.187

X
X-AMP, 6.183
 continuous interpolation, current-
 controlled stages, circuit, 6.155
 exponential amplifier, 6.154
xDSL upstream data line driver, 6.158-160
XFCB 1.5, op amp fabrication process, 1.104
XFCB 2, op amp fabrication process, 1.104
XFET, 3.43

Z
ZDT651 SM-8 Dual NPN Medium Power
 Transistors Data Sheet, 6.207
ZDT751 SM-8 Dual PNP Medium Power
 Transistors Data Sheet, 6.207
Zener diode, H.56, 1.48, 7.79, 7.88, 7.98
 breakdown voltage, 7.79
Zener zap trimming, 1.36, 1.48
 advantages, 1.49
Zener zapping, H.56, H.61
Zhang, K., 7.163
Zicko, Peter, H.42
Zis, Jerry, H.54, H.71
Zumbahlen, H., 5.1, 5.134
Zverev, A.I., 5.133

INDEX

Index 39

ANALOG DEVICES' PARTS INDEX

AD60X X-AMP series, 6.183
AD82X family, 6.3
AD108, H.52
AD108A, H.52
AD210, 2.44-46, 2.46
AD215, 2.47
AD260, 2.49-50
AD261, 2.49-50
AD301AL, H.50
AD503, H.60-66, H.63
AD504, H.54
AD506L, H.61
AD508, H.54
AD508K, H.54
AD509, H.66
AD513, H.61
AD515, H.63
AD515L, H.63
AD516, H.61
AD517, H.54
AD517L, H.54
AD518, H.66
AD524, 2.24
AD524C, 2.23
AD526, 2.34-35
AD542, H.62
AD542L, H.62
AD544, H.62
AD545, H.63
AD545L, H.63
AD546, H.64
AD547, H.62
AD547L, H.62
AD548, H.62
AD548k, H.62
AD549, H.64, 1.58, 1.78, 4.43, 4.47
AD549K, 4.42
AD549KH, 4.47
AD549KN, H.64
AD549L, H.64
AD588, 4.34-35
AD589, 4.33, 6.197, 6.200
AD590, 4.86, 4.92
AD592, 4.86-87
AD592CN, 4.87
AD594, 4.77-78
AD595, 4.77-78
AD600, 6.154-156
AD602, 6.154, 6.156
AD603, 6.154, 6.156
AD604, 6.154, 6.156
AD605, 6.154, 6.156
AD620, 2.12-15, 2.17, 2.19, 2.21-22,
 2.24, 2.26-28, 2.30, 2.46, 4.14, 4.33,
 7.87-89, 7.87-90, 7.128

AD620B, 4.34
AD621, 2.17, 2.22, 4.35, 7.128
AD621B, 2.23, 4.34
AD622, 2.23, 7.128
AD623, 2.16, 2.26, 2.39, 4.14, 6.186,
 7.39, 7.90, 7.128
AD623B, 2.23
AD624C, 2.17, 2.23
AD625, 2.38-39
AD625C, 2.23
AD626, 2.23
AD626B, 2.23
AD627, 2.10-11, 2.39, 4.14, 7.90, 7.128
AD627B, 2.23
AD629, 7.39, 7.81-82
AD642, H.62
AD644, H.62
AD648, H.62
AD648KN, H.62
AD688, 1.66
AD704, H.54, 1.35
AD705, H.54, 1.35, 6.190
AD706, H.54, 1.35
AD707, H.57, 3.12, 3.25, 4.22
AD708, H.57, 4.16
AD711, H.62, 6.35, 6.191-192, 6.197,
 6.199
AD711K, H.62
AD712, H.62, 1.103, 5.126, 6.35
AD712KN, H.62
AD713, H.62
AD741, H.50-51
AD741J, H.50
AD741L, H.50
AD743, H.65, 1.77, 1.79, 4.59, 4.64-66
AD743K, 1.54
AD744, H.66, 4.59, 6.35, 6.62-63
AD744JN, 6.62
AD745, H.65, 1.77, 1.79, 4.59, 4.63-66,
 6.22, 6.24-25, 6.25
AD746, 6.35
AD768, 3.50
AD780, 3.34, 3.44, 6.122-123
AD795, H.64, 1.78-79, 4.43, 4.46, 4.51-
 52, 4.56, 4.59, 7.82-83
AD795JR, 4.42-43, 4.48-49, 4.54, 4.56,
 4.66
AD795K, 4.55
AD797, 2.35-36, 3.12, 3.25, 6.8-9, 6.23,
 6.48, 6.58-59, 7.86, 7.122
AD797JN, 6.8
AD810, 6.48, 6.124
AD811, H.66, 1.103, 6.48-49, 6.50, 6.51,
 6.60-64, 6.69, 6.82, 6.85, 6.106, 6.113,
 6.171-172, 7.148

 OP AMP APPLICATIONS

Index 40

AD812, 6.48, 6.51, 6.60-61, 6.63-64,
 6.106, 6.109-110, 6.113
AD813, 6.106, 6.110, 6.124, 6.126
AD815, 6.48, 6.63-64
AD817, 1.103, 6.48, 6.51, 6.54, 6.82,
 6.88-89, 6.163, 6.166, 6.182, 6.184,
 6.199-200, 6.204, 7.106, 7.144
AD818, 6.48, 6.54, 6.106, 6.115-116,
 6.116
AD820, H.60-66, H.65, 1.41, 1.97, 4.45-
 46, 4.59, 6.3, 6.4, 6.24, 6.26, 6.167,
 6.199, 7.78
AD820B, H.65, 4.42
AD820BN, 4.44, 4.45
AD822, H.60-66, H.65, 1.41, 1.97, 2.14,
 6.2-4, 6.167
AD823, H.60-66, H.65, 1.40-41, 4.59,
 4.60-61, 6.2-3, 6.42, 6.63-64
AD824, H.60-66, H.65, 1.41, 1.97
AD825, 5.128-129, 5.131, 6.41-43, 6.55,
 6.63-64, 6.179, 6.199
AD826, 6.48, 6.51, 6.82, 6.89, 6.177-178
AD827, 6.89, 7.122
AD828, 6.106, 6.116, 6.181
AD829, H.66, 1.34-35, 6.48, 6.83, 6.165-
 166, 6.168-169
AD830, 6.117, 6.119, 6.179-181
AD840, H.66
AD843, 4.59, 6.190
AD844, 6.168
AD845, 4.59, 6.18, 6.19, 6.21, 6.25,
 6.41-43, 6.48, 6.54, 6.60-61, 6.69, 6.72-
 73, 6.75-76, 6.87, 7.122
AD845, 1.111
AD846, H.66, 1.25, 1.28, 6.168
AD847, 1.110
AD847, H.66, 1.103, 5.110, 6.48, 6.89,
 7.150
AD974, 3.27
AD976, 3.27
AD977, 3.27
AD8013, 6.110
AD76XX, 3.27
AD77XX, 2.32, 2.40, 3.24-25, 4.80-81
AD789X, 3.27
AD813X, 3.37, 3.51, 6.114
AD855X, 1.32
AD860X, 1.47
AD922X, 3.34, 3.36-37
AD976X, 3.48-49, 3.48-50
AD977X, 3.48-49, 3.48-50
AD1580, 6.197, 6.200
AD1853, 3.52
AD3554, H.40
AD7416, 4.87
AD7417, 4.87
AD7418, 4.87
AD7528, 5.128-129, 5.131

AD7730, 2.40, 4.23-24, 4.36
AD7776, 2.26
AD7816, 4.87
AD7817, 4.87
AD7818, 4.87
AD7846, 2.36-37
AD7890-10, 3.27
AD8001, H.66, 1.103, 1.117, 6.82, 6.86-
 87, 6.99-100, 6.102, 6.105, 6.106, 7.161-
 162
AD8002, 1.117, 6.106, 6.111-113
AD8004, 1.117, 6.100
AD8005, 1.117
AD8009, 1.103, 1.117
AD8010, 6.107
AD8011, 1.103, 1.115-117, 6.151
AD8012, 1.117, 6.106
AD8013, 1.117, 6.124
AD8014, 1.117
AD8015, 6.82
AD8016, 7.104-106
AD8016ARP, 7.104
AD8017, 7.106
AD8017AR, 7.101
AD8018, 6.159-160
AD8021, 6.83
AD8023, 1.117
AD8031, 1.112, 6.82, 6.132
AD8032, 1.112, 6.82
AD8036, 6.120-122, 6.171-172
AD8037, 6.120-123, 6.171-174, 6.176-178
AD8039, 1.71, 1.112
AD8041, 1.112, 3.34, 6.82, 6.130-131,
 6.134-135
AD8042, 1.112, 6.82, 6.130, 6.136
AD8044, 1.112, 6.130-131
AD8047, 1.112, 6.106
AD8048, 1.112, 1.120, 6.106
AD8055, 3.49-50, 6.106, 6.116
AD8056, 6.106, 6.116
AD8057, 3.22-24, 3.34, 6.106, 7.106
AD8058, 3.22-24, 3.37, 6.106, 7.106
AD8061, 6.106
AD8062, 6.106
AD8063, 6.106
AD8065, 6.55, 6.61
AD8072, 1.117
AD8073, 1.117
AD8074, 1.112, 6.82, 6.98, 6.124
AD8075, 1.75, 1.112, 6.82, 6.98, 6.124
AD8079A/B, 6.82
AD8110, 6.129
AD8111, 6.129
AD8113, 6.129
AD8114, 6.129
AD8115, 6.129
AD8116, 6.129
AD8129, 6.117-118

INDEX

Index 41

AD8130, 6.117-119
AD8131, 6.114
AD8138, 3.37-38, 6.114
AD8170, 6.127-128
AD8174, 6.127-129
AD8180, 6.127
AD8182, 6.127
AD8183, 6.127
AD8185, 6.127
AD8323, 6.157-158
AD8350, 6.152
AD8351, 1.103, 1.104
AD8367, 6.154, 6.156
AD8531, 1.42, 1.46
AD8532, 1.42, 1.46
AD8534, 1.42, 1.46
AD8541, 6.2, 6.192
AD8551, 1.54, 1.99, 4.22, 4.76, 6.191-
 192, 7.38, 7.44
AD8552, 1.99, 4.22
AD8554, 4.22
AD8571, 1.99-101
AD8572, 1.99-101
AD8574, 1.99-101
AD8601, 1.47, 1.97
AD8602, 1.47, 1.97
AD8604, 1.47, 1.97
AD8605, 1.54
AD8610, 2.27, 6.55, 6.74-76, 6.195-196,
 6.203
AD8620, 6.76
AD9002, 6.122
AD9042, 3.28
AD9203, 3.37-38
AD9220, 3.16
AD9225, 3.12-13, 3.31, 3.34-35
AD9610, 1.28
AD9611, 1.28
AD9620, 6.81
AD9630, 6.81
AD9631, 1.112
AD9632, 1.112, 3.12-13
AD2210X, 4.89-90
AD22100, 4.90
AD22103, 4.89-90
AD506J, H.60
AD506k, H.60
AD8554, 1.99
ADG46X series, 7.81
ADG408, 6.182
ADG409, 2.38
ADG412, 2.35-36
ADG438, 7.81
ADG439F, 7.81
ADG465, 7.80
ADG466, 7.80, 7.89
ADG467, 7.80
ADG508, 7.81

ADG509F, 7.81
ADG511, 2.39
ADI Thermal Coastline, 7.55-56
ADLH0032, H.40
ADLH0033, 6.79
ADM660, 7.61
ADM8660, 7.61
ADMXXX-E, 7.97-98
ADP330X, 7.55-57
ADP1148, 7.63
ADP3300, 7.57
ADP3300ART-5, 7.57
ADP3300ART-YY, 7.57
ADP3301, 7.57
ADP3301AR-5, 7.57
ADP3310-3.3, 7.63
ADP3331, 7.58-59
ADP3335, 7.58
ADP3603, 7.60, 7.62
ADP3604, 7.60, 7.62
ADP3605, 7.60, 7.62
ADP3607, 7.60
ADR292E, 3.45
ADV7120, 6.130-131
ADV7121, 6.130
ADV7122, 6.130
AMP01, 2.28
AMP02, 2.24
AMP03, 2.28, 7.39, 7.82
AMP04, 2.39
AMP04E, 2.23
anyCAP LDO regulators, 7.55, 7.57
BUF03, 6.48-50, 6.80
BUF04, 1.46, 6.9, 6.22, 6.35, 6.48-50,
 6.59-61, 6.81-82
HOS-100, 6.79
MAT02, 6.197, 6.199-200
OP05, H.55-56
OP06, H.55-56
OP07, H.53-54, H.55-59, 1.31, 1.36, 1.48,
 1.78, 1.82, 4.42
OP08, H.53
OP12, H.53
OP15, H.61
OP16, H.61
OP17, H.61
OP27, H.58-59, H.65, 1.36-37, 1.78, 1.82,
 4.65, 6.19, 6.166, 7.86, 7.143
OP37, H.58, 6.22, 6.25
OP42, 4.59, 6.19, 7.122
OP77, H.57
OP77A, H.57
OP80, 7.122
OP90, 5.110
OP97, H.53-54, 1.35, 1.38, 2.27, 4.42,
 6.26, 6.190, 6.193-195
OP113, 1.32, 1.97, 2.36-37
OP176, 5.108

 OP AMP APPLICATIONS

Index 42

OP177, H.57, 1.66-67, 1.81, 1.89, 1.91,
 1.95, 1.101, 3.12, 3.25, 4.22, 4.33-35,
 6.199, 7.12
OP177A, H.57
OP177F, 1.54, 1.58, 1.96-97
OP184, 1.42, 1.97
OP191, 1.42, 1.97
OP196, 1.97
OP200, 7.122
OP213, 1.32, 1.81, 1.97, 4.16, 4.35, 6.2-
 3
OP249, H.62, 1.103, 6.35, 7.122, 7.145
OP270, 6.2, 6.19
OP275, 3.52, 6.2, 6.7, 6.21, 6.35, 6.38-
 39, 6.48, 6.53-54, 6.56-57, 6.65, 6.72
OP279, 1.42
OP284, 1.42, 1.97
OP291, 1.42, 1.97
OP293, 1.97
OP296, 1.97
OP297, H.53-54, 1.35, 1.38, 7.122

OP413, 1.32, 1.97
OP470, 6.2
OP482, 1.103
OP484, 1.42, 1.97
OP491, 1.42, 1.97
OP496, 1.97
OP497, H.53-54, 1.35, 1.38
OP727, H.59, 1.95
OP747, H.59, 1.95
OP777, H.59, 1.95, 1.97, 4.76, 7.80
OP1177, H.59, 1.95, 4.22
OP2177, H.59, 1.95, 4.16
OP4177, H.59, 1.95
REF195, 4.35
SSM2135, 6.2-3, 6.4
SSM2141, 6.35-36, 6.38-39, 6.42, 6.108
SSM2142, 6.67-68, 6.108
SSM2143, 6.35-36, 6.41-42, 6.44-45, 6.108
TMP35, 4.76, 4.88
TMP36, 4.88
X-AMP, 6.154-156

INDEX

Index 43

STANDARD DEVICE PARTS LIST

6CS7 dual triode, H.11
6J6 dual triode long-tailed pair, H.12
6J7G pentode, H.11
6L6, H.19
6SJ7, H.19
6SL7 dual triode, H.16-17, H.19
12AU7, H.22
12AX7 dual triode, H.20-21
12AX7, 6.206
12SH7 pentode, H.12
1N748A, H.38
1N914, glass diode, 7.77-78
1N3600, H.39
1N4148, H.36
 diode, 6.194
 glass diode, 7.78
 low capacitance diode, 7.87
1N4448, diode, 6.69
1N5235, 6.195
1N5240B, zener diode, 7.78-79
1N5711, Schottky type diode, 7.77
1N5712, Schottky diode, 6.122
2N760, H.31
2N930, H.31
2N1132, H.31
2N2219A, 4.34
2N2222, H.39
2N2222A, H.38
2N2907, H.31-32, H.39
2N2975, H.36-37
2N3250, H.38
2N3904, H.39
 emitter follower, 6.132
2N3904, 6.132, 6.204, 6.206
2N3906, H.39
 PNP transistor, 6.177
2N3906, 6.177, 6.206, 7.78
2N3954, N-channel JFET dual op amp, 6.201
2N3958, 6.201
2N4117, general purpose JFET diode, 7.78
2N4121, H.38
2N4258, H.39
2N5210, 6.199
2N5457, JFET diode, 7.77
2N5457, 7.77-78
2N5459, 6.204
2N5911, H.38-39
2N5911, 6.79
2SK389 Dual FET, Silicon Monolithic N-
 Channel Junction Type Data Sheet, 6.207

2SK389, 6.204
6SL7, 6.206
6SL7GTB, 6.206
6SN7GTB, 6.206
709, 1.104, 6.201
741, 1.78, 1.103-104, 6.201
743, 1.78
744, 1.78
795, 1.78
7815, 7.54
7915, 7.54
Aavid 5801, 4.64, 6.49
AMP 5-330808-6, 7.159
CD4001, 6.171
CD4011, 6.170-171
DPAD1, 7.83
FD333, H.36
HP5082-4204 PIN Photodiode, 4.59
J401, 6.201
JT-16A (Jensen), 6.8
LF356, 6.199
LH0033, 6.79
LM101, 1.104
LM301A, 6.199
LM309, 7.54
LM317, 7.54-55
LM337, 7.54-55
Micrel MIC4427, 4.24
Mini-Circuits T16-6T, 3.36
MPSA42, 6.206
MPSA92, 6.206
P4250, H.38
PAD1, low leakage diode, 7.83
PN2222A, 6.194-196, 6.200
PN2907A, 6.194-196
PN4117, JFET diode, 7.77
SD-020-12-001, 4.41
SM-8, 6.194
SOT-363, 6.194
TO-99, metal can packaging, 7.42
TO92, 6.194
ZDT651, 6.196
ZTX652, ZDX653 NPN Silicon Planar Medium
 Power Transistors Data Sheet, 6.207
ZDT751, 6.195-196
ZTX752, ZDX753 PNP Silicon Planar Medium
 Power Transistors Data Sheet, 6.207
ZTX653, 6.195-196
ZTX753, 6.195-196

 OP AMP APPLICATIONS

Index 44

Errata Document for
Op Amp Applications Handbook

Prepared by Walt Jung

This document lists various errata within Op Amp Applications Handbook, a book
published by Newnes (an Elsevier imprint) ISBN: 0-7506-7844-5.

I, Walt Jung, the author of this errata document, had editorial responsibility for the
previous edition of this book while employed at Analog Devices (ADI). This earlier
book was Op Amp Applications, ISBN: 0-916550-26-5.

Op Amp Applications Handbook was published in November of 2004. Although I
am listed as Editor on the book's spine and the copyright page (with my name
misspelled), I was not allowed to do a final proofing. My subsequent review of the as-
published book has uncovered numerous errors. Therefore readers of this book should
understand that I do not accept responsibility for the many errors in this first printing
format.

This errata list has been provided to ADI, who have indicated to me that they would
work to resolve the listed errors in the book's next printing.

In the interim, it is hoped that the following errata listing will be found helpful.

Walt Jung
April 9, 2005

Op Amp Applications Handbook – Errata by Walt Jung
Copyright Page (iii)

1. Under Library of Congress Cataloging-in-Publication Data – #1) change
"Jung, Water, G." to " Jung, Walter, G.".

Op Amp Applications Handbook – Errata by Walt Jung
Preface And Front Matter, Pages ix – xvi

1. Page ix – #1) 3rd paragraph, 1st sentence – change "nearly 1000 pages" to "nearly
900 pages".

2. Page ix – #2) 4th paragraph, last sentence, last three words – change "about 118

pages" to "about 115 pages".

3. Page ix – #3) 5th paragraph, last sentence, last three words – change "about 52
pages" to "about 48 pages".

4. Page x – #1) 1st (partial) paragraph, last sentence, last three words – change

"about 54 pages" to "about 50 pages".

5. Page x – #2) 1st full paragraph, last sentence, last three words – change "about 82
pages" to "about 78 pages".

6. Page x – #3) 2nd full paragraph, last sentence, last three words – change "about

114 pages" to "about 110 pages".

7. Page x – #4) 3rd full paragraph, last sentence, last three words – change "about
184 pages" to "about 180 pages".

8. Page x – #5) 4th full paragraph, last sentence, last three words – change "about

158 pages" to "about 154 pages".

9. Page xi – #1) 1st (partial) paragraph, last sentence, 4th through 6th words – change
"about 68 pages" to "about 64 pages".

10. Page xiii – #1) 2nd full paragraph from the end (italicized) – Delete entire second

sentence, beginning with "In addition, …"

11. Page xiii – #2) TBD.

12. Page xvi – Under "1974" highlight, change second name from "David Culner" to
"David Culmer".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 1, Pages 3 – 118

1. Page 7 – Odd page header, running through end of section – "Op Amp Basics"
should be complemented by name of the section, i.e., "Op Amp Introduction".

2. Page 9 – 5th paragraph, 2nd sentence – The "ZF" isn't clear. Actually looks like

"ZP".

3. Page 11 – 2nd paragraph from bottom, 2nd sentence – insert "as" just before
"10,000,000".

4. Page 12 – Last paragraph, last sentence – GCL and AVOL should not be italic.

5. Page 13 – 1st paragraph, second sentence – AVOL should not be italic.

6. Page 14 – #1) 1st partial paragraph (top) , last sentence – change "linearity" to

"linearity error".

7. Page 14 – #2) same paragraph, same sentence – change "stability" to "instability".

8. Page 25 – Odd page header, running through end of section – "Op Amp Basics"
should be complemented by name of the section, i.e., "Op Amp Topologies".

9. Page 26 – Credit line within Fig. 1-16 – close up space between "Electronics" and

",", so as to read "Electronics,".

10. Page 33 – Odd page header, running through end of section – "Op Amp Basics"
should be complemented by name of the section, i.e., "Op Amp Structures".

11. Page 36 – Fig. 1-24, within graphic – apparent font problem with R23 and R24.

The values should read "820Ω".

12. Page 40 – #1) 3rd paragraph up from bottom of page, parenthetical phrase – This
should read "(as in Figure 1-27, right)".

13. Page 40 – #2) 2nd paragraph up from bottom of page, 1st sentence – Change

"from200 mV" to "from 200 mV".

14. Page 41 – 2nd paragraph up from bottom of page, 5th line, very beginning – This
should read "alternatively switched".

15. Page 46 – Figure 1-34 caption – The last word should read "DigiTrimTM".

16. Page 51 – An entire paragraph was deleted, prior to "Most op amp

specifications"…

17. Page 53 – Odd page header, running through end of section – "Op Amp Basics"
should be complemented by name of the section, i.e., "Op Amp Specifications".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 1, Pages 3 – 118

18. Page 56 – 4th paragraph, last sentence, last phrase after comma – Should read as:
"or IB = (IB+ + IB-)/2".

19. Page 62 #1) – Within Figure 1-51, Ex. 1 – "A VOL" should read as "AVOL".

20. Page 62 #2) – Within Figure 1-51, Ex. 2 – "A VOL" should read as "AVOL".

21. Page 63 #1-3 – 1st paragraph, 1st sentence – No italics on "RG", "VY", or "VOS".

22. Page 63 #4) – 4th paragraph, 1st sentence, just below Eq. 1-18 – "AVOL" should not

be italicized.

23. Page 64 – Within Figure 1-53, 2nd line of text – "A VOL,MIN" should read as
"AVOL,MIN".

24. Page 68 – Within Figure 1-59, caption under left plot – "Full" should read as

"Fully".

25. Page 72 – 1st paragraph, 1st line - "0.1 d B/division" should read as "0.1
dB/division ".

26. Page 76 #1) – Eq. 1-25 – Radical over middle section should not extend over final

section, i.e., it should end just prior to second "=".

27. Page 76 #2) & #3) – partial paragraph just below Eq. 1-25, 1st and 2nd lines – "FL"
and "FC" should not be italicized.

28. Page 81 – last paragraph, 2nd sentence – "VN" should read "VN".

29. Page 91 – Odd page header, running through end of section – "Op Amp Basics"

should be complemented by name of the section, i.e., "Precision Op Amps".

30. Page 93 #1) – 1st paragraph above figure, 2nd line – "(AD8551/AD52/AD54)"
should read "(AD8551/52/54)".

31. Page 93 #2) – 1st paragraph above figure, 3rd line – "AD8571/AD72/AD74"

should read "AD8571/72/74".

32. Page 93 #3) – Figure 1-92, header above left part – "AD8551/AD52/AD54"
should read "AD8551/52/54".

33. Page 93 #4) – Figure 1-92, header above right part – "AD8571/AD72/AD74"

should read "AD8571/72/74".
34. Page 93 #5) – Figure 1-92, caption, 2nd line – "fixed pseudorandom" should read

"fixed versus pseudorandom".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 1, Pages 3 – 118

35. Page 94 #1) – Figure 1-93, header above left part – "AD8551/AD52/AD54"
should read "AD8551/52/54".

36. Page 94 #2) – Figure 1-93, header above right part – "AD8571/AD72/AD74"

should read "AD8571/72/74".

37. Page 94 #3) – Figure 1-94, caption – "AD8571/AD72/AD74" should read
"AD8571/72/74".

38. Page 95 #1) – 2nd paragraph, 1st line – "AD8571/AD72/AD74" should read

"AD8571/72/74".

39. Page 95 #2) – Figure 1-95, header above right part – "AD8571/AD72/AD74"
should read "AD8571/72/74".

40. Page 99 – Odd page header, running through end of section – "Op Amp Basics"

should be complemented by name of the section, i.e., "High Speed Op Amps".

41. Page 101 – Paragraph just below Eq. 1-45, 1st line – "A" should not be italicized.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 2, Pages 121 – 169

1. Page 125 – Odd page header, running through end of section – "Specialty
Amplifiers" should be complemented by name of the section, i.e.,
"Instrumentation Amplifiers".

2. Page 125 – 3rd full paragraph, line immediately after Eq. 2-1 – "KR" should not be

italicized.

3. Page 130 – 1st paragraph, 3rd line – Change "VOUT" to "VOUT".

4. Page 131 – 2nd full paragraph, last line – Add a comma after "including the
AD627" as: " including the AD627,".

5. Page 142 – Last paragraph, 7th line – Change "VOS" to "VOS".

6. Page 146 – 1st paragraph immediately below Fig. 2-30, 2nd line – Change "RG" to

"RG".

7. Page 153 – Odd page header, running through end of section – "Specialty
Amplifiers" should be complemented by name of the section, i.e., "Programmable
Gain Amplifiers".

8. Page 159 #1) – Paragraph immediately below Fig. 2-45, 3rd line – Change "RON"

to "RON".

9. Page 159 #2) – 2nd paragraph from bottom, 1st, within () – Change "AD77ss" to
"AD77XX".

10. Page 163 – Odd page header, running through end of section – "Specialty

Amplifiers" should be complemented by name of the section, i.e., "Isolation
Amplifiers".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 3, Pages 173 – 223

1. Page 175 – Odd page header, running through end of section – "Using Op Amps
with Data Converters " should be complemented by name of the section, i.e.,
"Introduction".

2. Page 181 – Odd page header, running through end of section – "Using Op Amps

with Data Converters " should be complemented by name of the section, i.e.,
"ADC/DAC Specifications".

3. Page 195 – Odd page header, running through end of section – "Using Op Amps

with Data Converters " should be complemented by name of the section, i.e.,
"Driving ADC Inputs".

4. Page 196 #1) – 1st paragraph after Fig. 3-26, 4th line – Change "AD77xx" to

"AD77XX", to be consistent with usage in previous paragraph.

5. Page 196 #2) – 2nd paragraph after Fig. 3-26, 1st line – Change "AD77xx" to
"AD77XX", to be consistent with usage in above paragraphs.

6. Page 196 #3) – 3rd paragraph after Fig. 3-26, 1st line – Change "AD77xx" to

"AD77XX", to be consistent with usage in above paragraphs.

7. Page 197 –Fig. 3-27 caption – Change "AD77xx" to "AD77XX", to be consistent
with usage in previous paragraphs, previous page.

8. Page 198 #1) and #2) – 3rd paragraph from bottom, 1st line – Change "AD789x" to

"AD789X", and "AD76xx" to "AD76XX".

9. Page 201 – 1st paragraph, 3rd line – Change "open/ close" to "open/close".

10. Page 204 – 1st paragraph, 1st line – Change "independen\t" to " independent".

11. Page 206 #1) – Fig. 3-41 – Change "AD922s" to "AD922X", to be consistent with
previous usage.

12. Page 206 #2) – Fig. 3-41, caption – Change "AD922x" to "AD922X", to be

consistent with previous usage.

13. Page 207 #1) – 1st paragraph (partial), 2nd line – Change "AD922x" to "AD922X",
to be consistent with previous usage.

14. Page 207 #2) – 3rd full paragraph, 2nd line – Change "AD922x" to "AD922X", to

be consistent with previous usage.

15. Page 207 #3) – Fig. 3-42 – Change "AD922x" to "AD922X", to be consistent
with previous usage.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 3, Pages 173 – 223

16. Page 208 #1) – 3rd paragraph, 1st line – Change "AD813x" to "AD813X", to be
consistent with previous usage.

17. Page 208 #2) – Fig. 3-43 caption – Change "AD813x" to "AD813X", to be

consistent with previous usage.

18. Page 215 – Odd page header, running through end of section – "Using Op Amps
with Data Converters " should be complemented by name of the section, i.e.,
"Driving ADC/DAC Reference Inputs".

19. Page 216 – Reference # 3, 1st line – Change "Vol. 28, No.," to "Vol. 28, No. 1,".

20. Page 218 #1) – 1st paragraph, 2nd line – Change "AD976x" to "AD976X", to be

consistent with previous usage.

21. Page 218 #2) – 1st paragraph, 2nd line – Change "AD977x" to "AD977X", to be
consistent with previous usage.

22. Page 219 – Odd page header, running through end of section – "Using Op Amps

with Data Converters " should be complemented by name of the section, i.e.,
"Buffering DAC Outputs".

23. Page 221 #1) – 1st paragraph above Fig. 3-57 – Change "AD813x" to "AD813X",

to be consistent with previous usage.

24. Page 221 #2) – Fig. 3-57 caption – Change "AD813x" to "AD813X", to be
consistent with previous usage.

25. Page 221 #3) – 2nd paragraph from bottom, 2nd line – Change "AD813x" to

"AD813X", to be consistent with previous usage.

26. Page 221 #4) – Last paragraph, 1st line – Change "AD813x" to "AD813X", to be
consistent with previous usage.

27. Page 221 #5) – Last paragraph, 2nd line – Change "AD813x" to "AD813X", to be

consistent with previous usage.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 4, Pages 227 –305

1. Page 229 – Odd page header, running through end of section – "Sensor Signal
Conditioning" should be complemented by name of the section, i.e.,
"Introduction".

2. Page 233 – Odd page header, running through end of section – "Sensor Signal

Conditioning" should be complemented by name of the section, i.e., "Bridge
Circuits".

3. Page 245 – 1st full paragraph, 3rd and 4th lines – 3rd line should begin 3rd sentence

as "The AD7730 ADC….", with the "ADC…." moved up from the 4th line.

4. Page 249 – Odd page header, running through end of section – "Sensor Signal
Conditioning" should be complemented by name of the section, i.e., "Strain,
Force, Pressure and Flow Measurements".

5. Page 254 – Fig. 4-32, caption – Capitalize "A".

6. Page 259 – Odd page header, running through end of section – "Sensor Signal

Conditioning" should be complemented by name of the section, i.e., "High
Impedance Sensors".

7. Page 266 – 2nd paragraph from bottom, 1st line, near end – Change "connections

are" to "connections that are".

8. Page 287 – Odd page header, running through end of section – "Sensor Signal
Conditioning" should be complemented by name of the section, i.e., "Temperature
Sensors".

9. Page 295 #1) – 2nd full paragraph, 1st line – Change "AD77xx" to "AD77XX", to

be consistent with previous usage.

10. Page 295 #2) – Fig. 4-77, body – Change "AD77xx" to "AD77XX", to be
consistent with previous usage.

11. Page 295 #3) – Fig. 4-77, caption – Change "AD77xx" to "AD77XX", to be

consistent with previous usage.

12. Page 298 #1) – 3rd paragraph, 1st line – "k" is not italic.

13. Page 298 #2) – 3rd paragraph, 1st line – "T" is not italic.

14. Page 298 #3) – 3rd paragraph, 1st line – "q" is not italic.

15. Page 298 #4) – 3rd paragraph, 2nd line – "IS" is not italic.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 4, Pages 227 –305

16. Page 304 – 1st paragraph, 4th line – Change "REF19x" to "REF19X", to be
consistent with previous usage.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 5, Pages 309 – 419

1. Page 311 – Odd page header, running through end of section – "Analog Filters"
should be complemented by name of the section, i.e., "Introduction".

2. Page 315 #1) – Odd page header, running through end of section – "Analog

Filters" should be complemented by name of the section, i.e., "The Transfer
Function".

3. Page 315 #2) – 2nd line from bottom, just below Eq. 5-8 – Change "HO" to non-

italic.

4. Page 320 – 1st paragraph, 2nd line, 3rd sentence – Change "square wave" to
"square wave" (i.e., delete extra space).

5. Page 325 – 3rd paragraph, line just below Eq. 5-29 – Change "K" to non-italic.

6. Page 327 – Odd page header, running through end of section – "Analog Filters"

should be complemented by name of the section, i.e., "Standard Responses".

7. Page 351 – Odd page header, running through end of section – "Analog Filters"
should be complemented by name of the section, i.e., "Frequency
Transformations".

8. Page 359 – Odd page header, running through end of section – "Analog Filters"

should be complemented by name of the section, i.e., "Filter Realizations".

9. Page 371 – Sentence right above Eq. 5-91 – Change "require" to "required".

10. Page 373 – 2nd line below Fig. 5-64, last phrase – Change "at fv" to "at dc".

11. Page 378 – 2nd expression under "THEN:" – Replace "CS =" with "C2 =".

12. Page 388 – Fig. 5-78, left column, "R2" expression under "CHOSE R6 R5 C1" –
Replace denominator of "R4 = R6" with "R4 + R6".

13. Page 389 – Fig. 5-79A, within transfer function VOUT/VIN, denominator – after the

1st term s2, there should be a "+", before the opening square bracket.

14. Page 395 – Odd page header, running through end of section – "Analog Filters"
should be complemented by name of the section, i.e., "Practical Problems in Filter
Implementations".

15. Page 405 – Odd page header, running through end of section – "Analog Filters"

should be complemented by name of the section, i.e., "Design Examples".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 6, Pages 423 – 603

1. Page 423 – 2nd paragraph, 1st line – Insert space between "electret," and "and", as
in "electret, and".

2. Page 425 – Odd page header, running through end of section – "Signal

Amplifiers" should be complemented by name of the section, i.e., "Audio
Amplifiers".

3. Page 427 – 1st line under Eq. 6-1, end of partial sentence – Change "in is in

V/√Hz." to "in is in A/√Hz.".

4. Page 428 #1) – 1st line under Eq. 6-3 – Change "Gtotal" to "Gtotal".

5. Page 428 #2) – 2nd line under Eq. 6-3 – Change "GU1" to "GU1".

6. Page 432 #1) – Within the expression for f1, near page bottom, after 1st "=" –
Change "1/T1" to "1/(2•π•T1)".

7. Page 432 #2) – Within the expression for f2, near page bottom, after 1st "=" –

Change "1/T2" to "1/(2•π•T2)".

8. Page 432 #3) – Within the expression for f3, near page bottom, after 1st "=" –
Change "1/T3" to "1/(2•π•T3)".

9. Page 432 #4) – Last paragraph, 2nd line, at end– Change "10 kHz-" to "10 Hz-".

10. Page 437 – Within Fig. 6-10, change capacitor labeled "C3" to "C4".

11. Page 438 – 1st line – Change "R5-C3" to " R5-C4".

12. Page 440 #1) – Within listing of Fig. 6-13, line beginning with ".PARAM

ENORM" – This entire line should be in boldface, as is referenced within the text.
See how it was correct, within the original Fig. 6-13.

13. Page 440 #2) – Within listing of Fig. 6-13, line after the one beginning "C2 21 8

10.3NF", and before the line beginning "C3 55 100 10E-6" – This line should read
"R3 21 0 200 ; 199.9148". See how it was correct, within the original Fig. 6-13.

14. Page 440 #3) – Within listing of Fig. 6-13, line after the one beginning "R6 100 0

100K", and before the line beginning "C4 56 0 3.0000E-9" – This line should read
"R5 100 56 499". See how it was correct, within the original Fig. 6-13.

15. Page 450 – Within table of Fig. 6-22, center column, lines with "72.1", "80",

"100", and "109.5"– These should be in boldface, as they are referenced within
the text. See how it was correct, within the original Fig. 6-22.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 6, Pages 423 – 603

16. Page 451 – Last paragraph, 1st line, third word – Change 'KR' to '"KR"'; i.e., drop
italics and place in (double) quotes.

17. Page 454 – Paragraph under "Alternate Balanced Line Receivers" – 2nd line is

broken prematurely.

18. Page 458 #1) – 1st line under Eq. 6-16, partial sentence – Change "RG" to "RG".

19. Page 458 #2) – 1st line under Eq. 6-16, 2nd sentence – Fix font size for "RG".

20. Page 458 #3) – Eq. 6-17 should read as "RG = R1/(G – 0.5)".

21. Page 475 – Fig. 6-48, caption, end of 2nd line – Change "6-48" to "6-47".

22. Page 476 – 2nd paragraph, last line – Change "R1||R2" to "R1||R2".

23. Page 477 – Fig. 6-50, caption, towards end of 1st line – Change "6-50" to "6-49".

24. Page 478 – 2nd paragraph under "Composite Current Boosted Drivers", 2nd line @
end/3rd line beginning – Change "two-op-amp" to "two op amp".

25. Page 480 #1) – 1st paragraph under "Inverter-Follower Differential Line Driver",

3rd line near end – Change "respec t" to "respect".

26. Page 480 #2) – 1st paragraph under "Inverter-Follower Differential Line Driver",
5th line near end – Change "as shown above, in Figure 6-54" to "as shown in
Figure 6-54".

27. Page 481 – 1st paragraph under Fig. 6-55, 3rd line – Fix font size for "VIN".

28. Page 487 – 1st line under Eq. 6-19 – "R1/R2", "R4" and "RPRIMARY" should not be

italic.

29. Page 495 – Odd page header, running through end of section – "Signal
Amplifiers" should be complemented by name of the section, i.e., "Buffer
Amplifiers and Driving Capacitive Loads".

30. Page 507 – Odd page header, running through end of section – "Signal

Amplifiers" should be complemented by name of the section, i.e., "Video
Amplifiers".

31. Page 521 – Line under Eq. 6-21, 2nd word – Change "VOUT" to "VOUT".

32. Page 522 – Last line, at end – Change "the use chip" to "the use of chip".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 6, Pages 423 – 603

33. Page 523 – 1st line under "Fully Integrated Differential Drivers" – Change
"AD8131x" to "AD813X".

34. Page 525 – 1st line, 4th word – Change 'Kr' to "'Kr'" (include the double quotes).
35. Page 534 – 2nd paragraph below Fig. 6-108, 4th line – Change "AD813 CFB

current feedback" to "AD813 current feedback".

36. Page 547 – Odd page header, running through end of section – "Signal
Amplifiers" should be complemented by name of the section, i.e.,
"Communication Amplifiers".

37. Page 551 – Within Fig. 6-131, last line, expression for NF – close up expression

after "log", should read as "10 log10 F".

38. Page 552 – Within Fig. 6-132, last line, expression for NF – close up expression
after "log", should read as "10 log10 F".

39. Page 569 – Odd page header, running through end of section – "Signal

Amplifiers" should be complemented by name of the section, i.e., "Amplifier
Ideas".

40. Page 571 – 1st paragraph at top of page – Fix font size for "VIN".

41. Page 574 – Within Fig. 6-158, the feedback resistor for the AD811 stage – Should

read as "604Ω", not "604?".

42. Page 578 – 1st paragraph at top of page – Fix font size for "VH".

43. Page 589 #1) – Odd page header, running through end of section – "Signal
Amplifiers" should be complemented by name of the section, i.e., "Composite
Amplifiers".

44. Page 589 #2) – 2nd paragraph, last line – Change "nonrail-rail" to "non rail-rail".

45. Page 592 – Within Fig. 6-174, resistor R9 – Should read as "10Ω", not "10?".

46. Page 596 – 3rd paragraph from top of page, line beginning with "The Q1-Q2

emitter" – Fix font size for "IE".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 7, Pages 607 – 761

1. Page 607 – Chapter author listing – Add "Joe Buxton, Wes Freeman" after
"Walt Jung".

2. Page 611 – Odd page header, running through end of section – "Hardware and

Housekeeping" should be complemented by name of the section, i.e., "Passive
Components".

3. Page 625 – Paragraph below Fig. 7-14, 2nd line – Change "1 CH" to "1 µH".

4. Page 627 – Reference # 18 – Change "www.precisionresistor.com>" to

"www.precisionresistor.com"

5. Page 631 – Odd page header, running through end of section – "Hardware and
Housekeeping" should be complemented by name of the section, i.e., "PCB
Design Issues".

6. Page 655 – Odd page header, running through end of section – "Hardware and

Housekeeping" should be complemented by name of the section, i.e., "Op Amp
Power Supply Systems".

7. Page 657 #1) – 2nd paragraph above Fig. 7-50, 2nd line – Change "ADP330x" to

"ADP330X".

8. Page 657 #2) – Last paragraph, just above Fig. 7-50, 1st line – Change
"ADP330x" to "ADP330X".

9. Page 657 #3) – Fig. 7-50, caption – Change "ADP330x" to "ADP330X".

10. Page 658 – 1st paragraph above Fig. 7-51, 1st line – Change "ADP330x" to

"ADP330X".

11. Page 669 – 2nd paragraph from bottom, 3rd line – Change "1 MHZ" to "1 MHz".

12. Page 673 – Reference # 6 – Change spelling of "Bill Chesnut" to "Bill Chestnut".

13. Page 677 – Odd page header, running through end of section – "Hardware and
Housekeeping" should be complemented by name of the section, i.e., "Op Amp
Protection".

14. Page 678 – Within fig. 7-67, value for RLIMIT – Change "10k?" to "10kΩ".

15. Page 680 – 3rd paragraph, 1st line – Change "ADG46x" to "ADG46X".

16. Page 685 #1) – Within fig. 7-73, two resistors in input legs, at left of D1, D2 –

Change to show bodies dotted. See how it was correct, within the original Fig. 7-
73.

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 7, Pages 607 – 761

17. Page 685 #2) – Within fig. 7-73, an extra resistor is shown over Q2A, Q2B –
Delete this resistor. See how it was correct, within the original Fig. 7-73.

18. Page 687 –Paragraph just above Fig. 7-76, change last line as follows – "It can

use two-thirds of a triple ADG466 channel protector for the in amp differential
inputs, or a pair of ADG465 single channel parts as shown."

19. Page 696 #1) – 2nd paragraph – Change "ADMxxx-E" to "ADMXXX-E".

20. Page 696 #2) – Within Fig. 7-88, under 3rd bullet – Change "ADMxxx-E" to

"ADMXXX-E".

21. Page 697 – Ref. 19 – Delete www.vishay.com (ending with a period after the
phone #).

22. Page 699 – The paragraph immediately under Fig. 7-89 is completely redundant,

since it repeats word-for-word what is in the figure.

23. Page 700 – 1st paragraph under Fig. 7-90, 1st line – Change "Figure 7-91" to
"Figure 7-90".

24. Page 701 – Odd page header, running through end of section – "Hardware and

Housekeeping" should be complemented by name of the section, i.e., "Thermal
Considerations".

25. Page 704 – 2nd paragraph under Fig. 7-95, 2nd line – Change "AD8107" to

"AD8017".

26. Page 710 – Within Fig. 7-100 – The final bullet should not be there. Text of 4th
bullet covers two lines.

27. Page 720 – 4th paragraph under "Background:"…, 3rd line. Change "Ics" to "ICs".

28. Page 739 #1) – Odd page header, running through end of section – "Hardware and

Housekeeping" should be complemented by name of the section, i.e., "Simulation,
Breadboarding and Prototyping".

29. Page 739 #2) – Last paragraph, last line, last word – Change "next" to "later on".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 8, Pages 765 – 829

1. Page 766 – 3rd bullet – "implies" should not be italicized.

2. Page 768 #1) – 2nd paragraph from bottom – there is an extra blank line just
before Bell Telephone Labs.

3. Page 768 #2) – Same paragraph – ending reference callout should be #12.

4. Page 768 #3) – Odd page header, running through end of section – "Op Amp

History" should be complemented by name of the section, i.e., "Introduction".

5. Page 769 – #1) 2nd full paragraph – ending reference callout should be #16.

6. Page 769 – #2) 2nd paragraph from end – ending reference callout should be #21.

7. Page 775 – Odd page header, running through end of section – "Op Amp History"
should be complemented by name of the section, i.e., "Vacuum Tube Op Amps".

8. Page 778 – 4th paragraph, 3rd line under "The M9 from a Bell Labs View" –

capitalize "Bell Labs" (as in 5th line instance).

9. Page 781 – Last paragraph, last line – "different ad compensation" should be
"different ac compensation".

10. Page 782 – Last paragraph, 2nd and 3rd lines – The hyphenation of "devic-es" is

extremely awkward and non-phonetic. Why not "de-vices"?

11. Page 793 #1) – Odd page header, running through end of section – "Op Amp
History" should be complemented by name of the section, i.e., "Solid-State
Modular and Hybrid Op Amps".

12. Page 793 #2) – First paragraph, 1st line – "G-AP/R" should be "GAP/R", as in 3rd

line.

13. Page 799 – 3rd paragraph, beginning of 5th line – "igh" should be "high".

14. Page 805 – #1) 1st paragraph, 1st sentence, at the end – "µA702" should be fully
italicized, as "µA702".

15. Page 805 – #2) 2nd paragraph, 1st sentence, 2nd line – "µA709" should be fully

italicized, as "µA709".

16. Page 807 – Odd page header, running through end of section – "Op Amp History"
should be complemented by name of the section, i.e., "IC Op Amps".

17. Page 808 – 3rd paragraph, 1st sentence, 2nd line – "µA741" should be fully

italicized, as "µA741".

Op Amp Applications Handbook – Errata by Walt Jung
Chapter 8, Pages 765 – 829

18. Page 809 – 2nd paragraph, under 'Multiple 741 Types, …', 2nd sentence, 2nd line –
"general=purpose" should be "general purpose".

19. Page 814 – 2nd paragraph, 2nd sentence, 2nd line – "µA725" should be fully

italicized, as "µA725".

20. Page 819 – 3rd full paragraph, 1st sentence, 2nd line – "µA740" should be fully
italicized, as "µA740".

21. Page 824 – Reference # 8, last line – change "Ics" to "ICs".

22. Page 825 – #1) Reference # 22 – Change "super-beta" to "superbeta" to be

consistent.

23. Page 825 – #2) Reference 23, 2nd line – "µA725" should be fully italicized, as
"µA725".

24. Page 826 – Reference # 41 – Change "Dale May " to "Dave May".

25. Page 827 – Reference # 58 – Change "US Patent 4.969,823" to "US Patent

4,969,823".

26. Page 829 – Widlar picture – The gray overlay makes the photo excessively dark.

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 833:

1. Page 833 – Under citation "AD210:" – Change "key specifications and circuit," to
"key specifications,".

2. Page 833 – Under citation "AD215: isolation amplifier," – Change page reference

"164" to "165".

3. Page 833 – Under citation "AD275:" – Change "AD275:" to "OP275:", and move to

proper order in index (page reference is OK).

4. Page 833 – Under citation "AD503:" – Change page reference "802" to "818".

5. Page 833 – Under citation "AD506:" – Change page reference "802" to "818".

6. Page 833 – Under citation "AD506L:" – Change page reference "810" to "819, 826".

7. Page 833 – Under citation "AD508J:" – Change page reference "809" to "825".

8. Page 833 – Under citation "AD509:" – Change page reference "811" to "827".

9. Page 833 – Under citation "AD515:" – Change page reference "804" to "820".

10. Page 833 – Under citation "AD526: Programmable Gain Instrumentation Amplifier"

– Change "AD526:" to "AD625:", and move to proper order in index (page reference
is OK).

11. Page 833 – Under citation "AD549: monolithic IC electrometer grade op amp" –

Change page reference "805" to "821, 826".

12. Page 833 – Under citation "AD549: schematic" – Change page reference "805" to

"821".

13. Page 833 – Under citation "AD620: CMR as a function of frequency" – Change page

reference "138-139" to "139".

14. Page 833 – Under citation "AD620: schematic" – Change citation to "AD620:

simplified schematic" and page reference "686" to "133".

15. Page 833 – Under citation "AD620: single supply in amp" – Delete citation.

16. Page 833 – Under citation "AD620B: bridge amplifier DC error budget" – Change

page reference "140-141" to "142-143".

17. Page 833 – Under citation "AD620B: specifications" – Change page reference "140,

141, 143" to "142".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 834:

18. Page 834 – Under citation "AD623: single supply" – Change page reference "586" to

"585, 586".

19. Page 834 – Under citation "AD704: quad op amp" – Change page reference "797" to

"825".

20. Page 834 – Under citation "AD705: single op amp" – Change page reference "797"

to "825".

21. Page 834 – Under citation "AD706: dual op amp" – Change page reference "797" to

"825".

22. Page 834 – Under citation "AD708: dual op amp" – Change page reference "800" to

"825".

23. Page 834 – Under citation "AD741 precision monolithic IC op amp" – Change page

reference "793-794" to "809-810".

24. Page 834 – Under citation "AD741J, K, L, S…" – Change page reference "808" to

"824".

25. Page 834 – Under citation "AD743: Low noise JFET IC op amp" – Change page

reference "806" to "822, 827".

26. Page 834 – Under citation "AD745: Low noise JFET IC op amp" – Change page

reference "806" to "822, 827".

27. Page 834 – Under citation "AD795: SOIC package" – Change page reference "273"

to "272".

28. Page 834 – Under citation "AD797: family of distortion curves" – Change page

reference "474" to "474, 475".

Page 835:

29. Page 835 – Under citation "AD820: single low-power op amp (Note that 'AD820:'

started on page 834, and 'single low-power op amp' appears on 835)" – Change page
reference "806" to "822".

30. Page 835 – Under citation "AD822: dual low-power op amp" – Change page

reference "820" to "822".

31. Page 835 – Under citation "AD823: photodiode preamp, dark current compensation"

– Change page reference "275" to "276".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 835 (continued):

32. Page 835 – Under citation "AD77XX family: equivalent input circuit" – Change
page reference "196" to "196, 197".

33. Page 835 – Under citation "AD813X family: differential op amp" – Change citation

to "differential ADC output". Page reference is OK.

34. Page 835 – Under citation "AD922X family: dual op amp" – Change citation to

"dual op amp driver". Page reference is OK.

Page 836:

OK as is.

Page 837:

35. Page 837 – Under citation "ADC: single-supply, scaled output" – Change citation to
"single-supply, scaled input". Page reference is OK.

Page 838:

36. Page 838 – Under citation "ADI, birth" – Change page reference "780" to "796".

37. Page 838 – Under citation "ADI model 44 FET op amp" – Change page reference

"783" to "799".

38. Page 838 – Under citation "ADI model 44 FET op amp, schematic" – Change page

reference "783" to "799".

39. Page 838 – Under citation "ADI model 45 FET op amp" – Change page reference

"783" to "799".

40. Page 838 – Under citation "ADI model 48 FET op amp" – Change page reference

"783" to "799".

41. Page 838 – Under citation "ADI model 48 FET op amp, schematic" – Change page

reference "783" to "799".

42. Page 838 – Under citation "ADI model 50 FET op amp" – Change page reference

"800 to "810".

43. Page 838 – Under citation "ADI model 121 wideband DC op amp, schematic" –

Change page reference "782-783" to "798".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 838 (continued):

44. Page 838 – Under citation "ADI Modular Products" – Change page reference "787"
to "803".

45. Page 838 – Under citation "ADI Staff" – Change page reference "787" to "803".

46. Page 838 – Under citation "Allpass filter, transfer function" – Change page reference

"318" to "319".

47. Page 838 – Under citation "Amplification frequency response, RIAA equalizer" –
Change page reference "437" to "436".

48. Page 838 – Under citation "Amplifier: biological" – Change page reference "757" to

"773".

49. Page 838 – Under citation "Amplifier: difference" – Change page reference "125-

127" to "124-127".

Page 839:

50. Page 839 – Under citation "Amplifier: differential, development" – Change page
reference "757-760" to "773-776".

51. Page 839 – Under citation "Amplifier: differential, defined gain, precision DC" –

Change page reference "757" to "773".

52. Page 839 – Under citation "Amplifier: feedback" – Change page reference "750" to

"766".

53. Page 839 – Under citation "Amplifier: high gain, general purpose" – Change page

reference "761" to "777".

54. Page 839 – Under citation "Amplifier: long-tailed pair" – Change page reference

"757-758" to "774-775".

55. Page 839 – Under citation "Analog computing: developments" – Change page

reference "760-763" to "776-778".

56. Page 839 – Under citation "Analog computing: first op amp application" – Change

page reference "760" to "776".

57. Page 839 – Under citation "Analog Devices Inc., birth" – Change page reference
"780" to "796".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 839 (continued):

58. Page 839 – Under citation "Analog Dialogue magazine" – Change page reference

"786-787" to "798-799".

59. Page 839 – Under citation "Analog Dialogue magazine began" – Change page

reference "782" to "798".

60. Page 839 – Under citation "Artillery Director" – Change page reference "761" to

"777".

61. Page 839 – Under citation "Artz, Maurice" – Change page reference "753, 755, 764,

772" to "769, 771, 780, 788".

62. Page 839 – Under citation "Audio amplifier" – Change page reference "493-504" to

"423-492".

63. Page 839 – Under citation "Audio buffer, THD+N performance" – Change page

reference "466" to "466-467".

64. Page 839 – Under citation "Audion" – Change page reference "749" to "765".

Page 840:

65. Page 840 – Under citation (main carried from Page 839) "Balanced line receiver,

buffered input, CM error vs. freq., plots" – Change page reference "456, 470-471" to
"460-461".

66. Page 840 – Under citation "Balanced line receiver, buffered input, performance" –

Change page reference "456-457, 459-461" to "459-461".

67. Page 840 – Under citation "Balanced line receiver, TD+N" – Change citation to

"THD+N". Page reference is OK.

68. Page 840 – Under citation "1-Bandpass notch filter design" – Change page reference

"382" to "372".

69. Page 840 – Under citation "Bardeen, J." – Change page reference "786" to "802".

70. Page 840 – Under citation "Bardeen, John" – Change page reference "775" to "791".

71. Page 840 – Under citation "Bell Telephone Laboratories" – Change page reference

"749, 762, 765, 775" to "765, 778, 781, 791".

72. Page 840 – Under citation "Bell Telephone Laboratories, M9 gun director" – Change

page reference "760" to "776, 777".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 840 (continued):

73. Page 840 – Under citation "Biasing" – Change page reference "760" to "776".

74. Page 840 – Under citation "Biological amplifier" – Change page reference "757" to

"773".

75. Page 840 – Under citation "Bishop, P.O." – Change page reference "759, 770" to

"775, 786".

76. Page 840 – Under citation "Black, Harold" – Change page reference "762" to "778".

77. Page 840 – Under citation "Black, Harold S." – Change page reference "751, 754" to

"767, 770".

78. Page 840 – Under citation "Black, H. S." – Change page reference "754" to "770".

79. Page 840 – Under citation "Black's feedback amplifier" – Change page reference

"752" to "768".

80. Page 840 – Under citation "Blattner, D. G. " – Change page reference "771" to "787".

81. Page 840 – Under citation "Blumlein, A. D." – Change page reference "757, 769" to

"773, 785".

Page 841:

82. Page 841 – Under citation "Bode, Heindrick" – Change page reference "753, 754-

755, 762, 21" to "21, 769, 770-771, 778".

83. Page 841 – Under citation "Boghosian, W. H." – Change page reference "771" to

"787".

84. Page 841 – Under citation "Boghosian, William" – Change page reference "761" to

"777".

85. Page 841 – Under citation "Bowers, Derek" – Change page reference "xii, 504, 603,

760, 797, 802" to " xii, 504, 603, 760, 813, 818".

86. Page 841 – Under citation "Bradley-McCoy circuit" – Change page reference "765"

to "781".

87. Page 841 – Under citation "Bradley, Frank" – Change page reference "765" to "781".

88. Page 841 – Under citation "Bradley, Frank R." – Change page reference "772" to

"788".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 841 (continued):

89. Page 841 – Under citation "Brattain, Walter" – Change page reference "775" to

"791".

90. Page 841 – Under citation "Brattain, W. H. " – Change page reference "786" to

"802".

91. Page 841 – Under citation "Bridge: circuit" – Change page reference "231" to "232".

92. Page 841 – Under citation "Bridge: configurations" – Change page reference "235"

to "233".

93. Page 841 – Under citation "Bridge: design considerations" – Change page reference

"235" to "233-235".

94. Page 841 – Under citation "Brokaw, Adrian P." – Change page reference "304-305,

810" to "304-305, 826".

95. Page 841 – Under citation "Brown, Thomas" – Change page reference "776" to

"792".

96. Page 841 – Under citation "Buderi, Robert" – Change page reference "771" to "787".

97. Page 841 – Under citation "Buffer: dual amplifier, THD+N vs. freq. plots" – Change

page reference "467" to "468".

Page 842:

98. Page 842 – Under citation "Burr-Brown Applications Staff" – Change page reference

"786" to "802".

99. Page 842 – Under citation "Burr-Brown Research Corporation" – Change page
reference "776, 781, 805" to "792, 797, 821".

100. Page 842 – Under citation "Burr, Robert Page" – Change page reference "776" to

"792".

101. Page 842 – Under citation "Burwen, Dick" – Change page reference "xii, 782, 787,
810" to "xii, 798, 803, 826".

102. Page 842 – Under citation "Butler, Jim" – Change page reference "804" to "820".

103. Page 842 – Under citation "Butterworth filter" – Change page reference "311, 323,

325, 328, 330" to "311, 323, 325, 327, 328, 330".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 842 (continued):

104. Page 842 – Under citation "CA3130" – Change page reference "803" to "819".

105. Page 842 – Under citation "CA3140" – Change page reference "803" to "819".

106. Page 842 – Under citation "Cadigan, John" – Change page reference "783" to

"799".

107. Page 842 – Under citation "Capsule Listing of ADI Op Amps" – Change page

reference "787" to "803".

108. Page 842 – Under citation "Cascaded NPN differential pair …" – Change page

reference "778" to "794".

Page 843:

109. Page 843 –Delete citation "Chesnut, Bill".

110. Page 843 – Under citation "Chestnut, Bill" – Change page reference "230" to "230,

673".

111. Page 843 – Under citation "Chip Center's "Signal Integrity" page" – Change page

reference "734" to "735".

112. Page 843 – Under citation "Classic Cameo" – Change page reference "149, 813"

to "20, 149, 305, 829".

113. Page 843 – Under citation "Close, JoAnn" – Change page reference "xii, 586, 804,

805-806, 810" to "xii, 586, 820, 821-822, 826".

114. Page 843 – Under citation "CM over-voltage protection using high CM in amp" –

Change page reference "679-680" to "680".

115. Page 843 – Under citation "common-mode feedback " – Change page reference

"757" to "773".

116. Page 843 – Under citation "common-mode rejection" – Change page reference

"757" to "773".

117. Page 843 – Under citation "Communication network, available power gain,

circuit" – Change page reference "550" to "551".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 844:

118. Page 844 – Under citation "Computer Labs" – Change page reference "784-785"

to "800-801".

119. Page 844 – Under citation "Counts, Lew" – Change page reference "804-805,

810" to "820-821, 826". Note: The remaining page references are OK.

120. Page 844 – Under citation "Crosstalk, multiplexer" – Change page reference

"197" to "198".

121. Page 844 – Under citation "Damping ratio, filter" – Change page reference "314"

to "315".

122. Page 844 – Under citation "Darlington buffer" – Change page reference "783" to

"799".

123. Page 844 – Under citation "Darlington, Sidney" – Change page reference "761" to

"777".

Page 845:

124. Page 845 – Under citation "Data Sheet for Model K2-W Operational Amplifier" –

Change page reference "772" to "788".

125. Page 845 – Under citation "Davis, William" – Change page reference "795, 808"

to "811, 824".

126. Page 845 – Under citation "Differential line receiver, balanced feedback" –

Change page reference "565" to "454".

127. Page 845 – Under citation "Differential pair biasing" – Change page reference

"758" to "774".

128. Page 845 – Under citation "Discrete transistor, for op amp" – Change page

reference "776" to "792".

129. Page 845 – Under citation "Dobkin, Bob" – Change page reference "807" to "823,

827".

130. Page 845 – Under citation "Dos Santos, Francisco" – Change page reference

"806" to "822".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 846:

131. Page 846 – Under citation "Dual 16MHz Rail-Rail FET" – Change page reference

"811" to "827".

132. Page 846 – Under citation "Dual FET, 3 to +/-18V" – Change page reference

"811" to "827".

133. Page 846 – Under citation "Dobkin, Bob" – Delete, covered by # 129 above.

134. Page 846 – Under citation "Effective number of bits, see ENOB" – Should read as

" Effective number of bits, see ENOB" (end of citation). Move "Effective series" to
next line with "inductance" (see next).

135. Page 846 – Create new citation "Effective series inductance", but not as subset of

"Effective number of bits, see ENOB". Citation should read as "Effective series
inductance, 612".

136. Page 846 – Under citation "Electrical Gun Director Demonstrated" – Change page

reference "771" to "787".

137. Page 846 – Under citation "Electrometer IC op amp" – Change page reference

"804-806" to "820-822".

138. Page 846 – Under citation "Erdi, George " – Change page reference "xii, 50, 504,

792, 796, 798-799, 800, 803, 808-809" to "xii, 50, 504, 808, 812, 814-815, 816, 819,
824-825".

Page 847:

139. Page 847 – Under citation "Fagan, M. D." – Change page reference "770" to

"786".

140. Page 847 – Under citation "Fairchild Semiconductor Corporation" – Change page

reference "775-776, 789, 792-793, 798-799, 803" to "791-792, 805, 808-809, 814-
815, 819".

141. Page 847 – Under citation "Farnsley, Larry" – Change page reference "796" to

"812".

142. Page 847 – Under citation "Fast FET Op Amp" – Change page reference "810" to

"826".

143. Page 847 – Under citation "Fast Op Amp, High Performance, Low Power, Low

Cost" – Change page reference "811" to "828".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 847 (continued):

144. Page 847 – Under citation "FET input op amp, low noise, in high-output moving

coil microphone preamp" – Change page reference "553" to "442", and also change
citation to " low noise, in high-output moving coil preamp".

145. Page 847 – Under citation " FET-input AD545" – Change page reference "810" to

"826".

146. Page 847 – Under citation " FET-input ICs Can Slew at 50V/us" – Change page

reference "810" to "826".

147. Page 847 – Under citation " FET-input Op Amp Has Lowest Combined V and I

Noise" – Change page reference "811" to "827".

148. Page 847 – Under citation " Fieldbusses: Look Before You Leap" – Change page

reference "230, 5751, 768" to "230".

Page 848:

149. Page 848 – Under citation "Filter: low pass, peaking vs. quality factor, plot" –

Change page reference "314" to "315".

Page 849:

150. Page 849 – Under citation "First Monolithic Op Amp with 1uV/ C drift" – Change

page reference "810" to "826".

151. Page 849 – Under citation "Fleming diode" – Change page reference "749" to

"765".

152. Page 849 – Under citation "Fleming, J. A." – Change page reference "754" to

"770".

153. Page 849 – Under citation "44, FET op amp" – Change page reference "783" to

"799".

154. Page 849 – Under citation "45, FET op amp" – Change page reference "783" to

"799".

155. Page 849 – Under citation "48, FET op amp" – Change page reference "783" to

"799".

156. Page 849 – Under citation "Franz, Rich" – Change page reference "810" to "826".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

157. Page 849 – Under citation "Frederiksen, Thomas" – Change page reference "793,
808" to "809, 824".

158. Page 849 – Under citation "Frost, Seymour" – Change page reference "764, 772"

to "780, 788".

159. Page 849 – Under citation "Fullagar, Dave" – Change page reference "792, 808,

810" to "808, 824, 826".

160. Page 849 – Under citation "GAP/R" – Change page reference "766-767" to "782-

783".

161. Page 849 – Under citation "GAP/R, op amp firm" – Change page reference "776-

778, 780-781" to "792-793, 796-797".

162. Page 849 – Under citation "GAP/R, K2-P" – Change page reference "767" to

"783".

163. Page 849 – Add new citation "GAP/R, K2-W" – Add page reference "783".

164. Page 849 – Under citation "GAP/R, model P2 varactor bridge op amp" – Change

page reference "779-780" to "795-796".

165. Page 849 – Under citation "GAP/R, model P45 solid state op amp" – Change page

reference "777" to "794".

166. Page 849 – Under citation "GAP/R, model P65 solid state op amp" – Change page

reference "777" to "793".

167. Page 849 – Under citation "GAP/R, model PP65 solid state op amp" – Change

page reference "779" to "795".

168. Page 849 – Under citation "Germanium semiconductor" – Change page reference

"775" to "791".

169. Page 849 – Under citation "Gerstenhaber, Moshe" – Change page reference "586,

603, 800" to "586, 603, 816".

170. Page 849 – Under citation "Ginzton, Edward L." – Change page reference "29,

753, 755, 764, 772" to "29, 769, 771, 780, 788".

171. Page 849 – Under citation "Goldberg, E. A." – Change page reference "772" to

"788".

172. Page 849 – Under citation "Goldberg, Harold" – Change page reference "758-759,

769" to "774-775, 785".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 850:

173. Page 850 – Under citation "Goodenough, Frank" – Change page reference "673,

807, 811" to "673, 823, 827".

174. Page 850 – Under citation "Grant, Doug" – Change page reference "627, 652,

809" to "xiii, 627, 825".

175. Page 850 – Under citation "Grown junction silicon transistor" – Change page

reference "775" to "791".

176. Page 850 – Under citation "Grundfest, Harry" – Change page reference "759-760,

770" to "775-776, 786".

177. Page 850 – Under citation "HA2500" – Change page reference "807" to "823".

178. Page 850 – Under citation "Hageman, E. C." – Change page reference "771" to

"787".

179. Page 850 – Under citation "Higgins, H. C." – Change page reference "770" to

"786".

180. Page 850 – Under citation "High-Performance Dual FET Op Amps" – Change

page reference "810" to "826".

181. Page 850 – Under citation "High-Performance Electrometer Op Amp in Plastic –

Pin DIP" – Change page reference "811" to "827".

182. Page 850 – Under citation "Highest-Performing Low Cost BiFET Op Amps" –

Change page reference "810" to "826".

183. Page 850 – Under citation "Hoerni, Jean" – Change page reference "776" to "792".

184. Page 850 – Under citation "Hoerni, Jean A." – Change page reference "786" to

"802".

185. Page 850 – Under citation "Holst, Per" – Change page reference "760" to "776".

186. Page 850 – Under citation "Holst, Per A." – Change page reference "770" to

"786".

187. Page 850 – Under citation "Horn, Geoffrey" – Change page reference "754" to

"770".

188. Page 850 – Under citation "HOS-050 high speed FET hybrid op amp" – Change

page reference "784-785" to "800-801".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 851:

189. Page 851 – Under citation "Husky, Harry" – Change page reference "768, 773" to

"784, 789".

190. Page 851 – Under citation "Hybrid op amp" – Change page reference "776" to

"792".

191. Page 851 – Under citation "IC op amp" – Change page reference "776" to "792".

192. Page 851 – Under citation "ICL8007, monolithic P-channel FET input op amp" –

Change page reference "803" to "819, 826".

193. Page 851 – Under citation "Improvements in and Relating to Arrangements for

Amplifying Electrical Oscillations" – Change page reference "754" to "770".

194. Page 851 – Under citation "In amp, CMR" – Change page reference "123, 138" to

"124, 138".
195. Page 851 – Under citation "In-circuit over-voltage" – Change page reference

"689-693" to "689".

Page 852:

196. Page 852 – Under citation "Input bias current cancellation" – Change page

reference "796" to "812".

197. Page 852 – Under citation "Integrated circuit: invention" – Change page reference

"775" to "791".

198. Page 852 – Under citation "Integrated circuit: planar process, invention" – Change

page reference "775" to "792".

199. Page 852 – Under citation "Integrator: digitally variable, circuit diagram" –

Change page reference "415" to "416".

200. Page 852 – Under citation "Intersil" – Change page reference "803" to "819".

201. Page 852 – Under citation "Isolation amplifier" – Change page reference "161-

168" to "161-169".

202. Page 852 – Under citation "Jofeh, Lionel" – Change page reference "758, 769" to

"774, 785".

203. Page 852 – Under citation "Johnston, Denis L." – Change page reference "759,

770" to "775, 786".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 852 (continued):

204. Page 852 – Under citation "Julie, Loeb" – Change page reference "763" to "779".

205. Page 852 – Under citation "Jung, Walt" – Change (last 3 only) page references

"749, 809, 811" to "765, 825, 827".

206. Page 852 – Under citation "K2-W op amp" – Change page reference "766-767" to

"782-783".

Page 853:

207. Page 853 – Under citation "Kester, Walt" – Change (2 only) page references,

adding "213", deleting "604".

208. Page 853 – Under citation "Kilby, Jack" – Change page reference "xvi, 775" to

"xvi, 791".

209. Page 853 – Under citation "Kilby, J. S." – Change page reference "786" to "802".

210. Page 853 – Under citation "Konigsberg, R. L." – Change page reference "768,

773" to "784, 789".

211. Page 853 – Under citation "Korn, Granino" – Change page reference "765-766,

768, 772-773" to "781-782, 784, 788-789".

212. Page 853 – Under citation "Korn, Theresa" – Change page reference "765, 772-

773" to "781, 788-789".

213. Page 853 – Under citation "Lapham, Jerome F." – Change page reference "810" to

"826".

214. Page 853 – Under citation "Lapham, Jody" – Change page reference "806" to

"822".

215. Page 853 – Under citation "Lee, P." – Change page reference "795, 808" to "811,

824".

216. Page 853 – Under citation "LF155" – Change page reference "803, 805" to "819,

821".

217. Page 853 – Under citation "LF156" – Change page reference "803, 805" to "819,

821".

218. Page 853 – Under citation "LF157" – Change page reference "803, 805" to "819,

821".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 853 (continued):

219. Page 853 – Under citation "LH101, monolithic IC op amp, hybrid topology" –

Change page reference "793" to "809".

220. Page 853 – Under citation "Lightning Empiricist, periodical" – Change page

reference "767" to "783".

221. Page 853 – Under citation "Line driver: audio" – Change page reference "465-

480" to "465-492".

222. Page 853 – Under citation "Line receiver: balanced," – Correct citation "TD+N,

456", as " THD+N, 456".

223. Page 853 – Under citation "Line receiver: buffered balanced, advantages" –

Change page reference "464" to "458".

224. Page 853 – Under citation "Line receiver: CM rejection vs. frequency, plot" –

Change page reference "452" to "456-457".

225. Page 853 – Under citation "Linear IC Pioneer" – Change page reference "813" to

"829".

226. Page 853 – Under citation "Linear Technology Corporation" – Change page

reference "796" to "812".

227. Page 853 – Under citation "LM101: monolithic IC op amp, design objectives" –

Change page reference "790" to "806".

228. Page 853 – Under citation "LM101: monolithic IC op amp, schematic" – Change

page reference "791" to "807".

229. Page 853 – Under citation "LM101: monolithic IC op amp, second generation" –

Change page reference "790-792" to "806-808".

Page 854:

230. Page 854 – Under citation "LM101: monolithic IC op amp, two-stage topology" –

Change page reference "790" to "806".

231. Page 854 – Under citation "LM101A: monolithic IC op amp, greater stability" –

Change page reference "793" to "809".

232. Page 854 – Under citation "LM102: voltage follower" – Change page reference

"795" to "811".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 854 (continued):

233. Page 854 – Under citation "LM107: monolithic IC op amp" – Change page

reference "793" to "809".

234. Page 854 – Under citation "LM108" – Change page reference "798" to "810".

235. Page 854 – Under citation "LM108, superbeta input monolithic IC op amp" –

Change page reference "795" to "811".

236. Page 854 – Under citation "LM108, superbeta input monolithic IC op amp,

schematic" – Change page reference "795" to "811".

237. Page 854 – Under citation "LM108A, superbeta input monolithic IC op amp" –

Change page reference "796" to "812".

238. Page 854 – Under citation "LM118" – Change page reference "807" to "823".

239. Page 854 – Under citation "LM148" – Change page reference "793" to "809".

240. Page 854 – Under citation "LM218" – Change page reference "807" to "823".

241. Page 854 – Under citation "LM318" – Change page reference "807" to "823".

242. Page 854 – Under citation "LM324, quad op amp, industry standard" – Change

page reference "793" to "809".

243. Page 854 – Under citation "LM358, dual op amp" – Change page reference "793"

to "809".

244. Page 854 – Under citation "Long-tailed pair" – Change page reference "98, 757"

to "98, 773".

245. Page 854 – Under citation "Lorber, Matt" – Change page reference "780" to "796".

246. Page 854 – Under citation "Losmandy, Bela" – Change page reference "768, 773"

to "784, 789".

247. Page 854 – Under citation "Lovell, C. A. " – Change page reference "760, 771" to

"776, 787".

248. Page 854 – Under citation "Low-cost HOS-050C is Internally Compensated .." –

Change page reference "787" to "803".

249. Page 854 – Under citation "Low-Noise, Low-Drift Precision Op Amps.." –

Change page reference "811" to "827".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 854 (continued):

250. Page 854 – Under citation "low-pass filter" – Change page reference "210" to

"215", and "330-348" to "330-342". Others are OK.

251. Page 854 – Under citation "LT1008, superbeta op amp" – Change page reference

"796" to "812".

252. Page 854 – Under citation "LT1012, superbeta op amp" – Change page reference

"796" to "812".

253. Page 854 – Under citation "M9 gun director" – Change page reference "760" to

"776".

254. Page 854 – Under citation "M9 designers" – Change page reference "762" to

"778".

255. Page 854 – Under citation "M9 Medal of Merit for designers" – Change page

reference "762" to "778".

256. Page 854 – Under citation "M9 with SCR584 radar system" – Change page

reference "762" to "778".

257. Page 854 – Under citation "M9 op amp, schematic" – Change citation to "M9 op

amp (later), schematic", change page reference "765" to "781".

258. Page 854 – Under citation "uA702, first monolithic IC op amp" – Change page

reference "789" to "805".

259. Page 854 – Under citation "The uA702 Wideband Amplifier" – Change page

reference "808" to "824".

260. Page 854 – Under citation "uA709: monolithic IC op amp" – Change page

reference "789-790" to "805-806".

261. Page 854 – Under citation "uA709: monolithic IC op amp, schematic" – Change

page reference "789" to "805".

262. Page 854 – Under citation "uA725," – Change page reference "796, 798-802" to

"812, 814, 825".

263. Page 854 – Under citation "uA725, monolithic IC op amp, schematic" – Change

page reference "798" to "814".

264. Page 854 – Under citation "uA740," – Change page reference "803" to "819".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 854 (continued):

265. Page 854 – Under citation "uA741: monolithic IC op amp" – Change page

reference "792-793" to "808-809".

266. Page 854 – Under citation "uA741: monolithic IC op amp, schematic" – Change

page reference "792" to "808".

267. Page 854 – Under citation "uA741: similarity to AD741" – Change page reference

"793-794" to "809-810".

268. Page 854 – Under citation "uA748, externally compensated monolithic IC op

amp" – Change page reference "793" to "809".

269. Page 854 – Under citation "McCoy, Rawley" – Change page reference "765, 772"

to "781, 788".

270. Page 854 – Under citation "McFee, Richard" – Change page reference "759, 770"

to "775, 786".

Page 855:

271. Page 855 – Under citation "Maidique, Modesto" – Change page reference "808-

810" to "824-826".

272. Page 855 – Under citation "Maidique, Modesto 'Mitch'" – Change page reference

"797, 802" to "813, 818".

273. Page 855 – Under citation "Malter, Bob" – Change page reference "777, 780" to

"793, 796".

274. Page 855 – Under citation "Matthews, B. H. C." – Change page reference "757,

769" to "773, 785".

275. Page 855 – Under citation "May, Dale" – Change citation to "May, Dave", and

change page reference "810" to "826".

276. Page 855 – Under citation "MC1458, dual IC op amp" – Change page reference

"793" to "809".

277. Page 855 – Under citation "MC1556, superbeta op amp" – Change page reference

"795" to "811".

278. Page 855 – Under citation "MC1558, dual IC op amp" – Change page reference

"793" to "809".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 855 (continued):

279. Page 855 – Under citation "MC4741, quad IC op amp" – Change page reference

"793" to "809".

280. Page 855 – Under citation "MD3257" – Change page reference "782" to "798".

281. Page 855 – Under citation "Melliar-Smith, C. Mark" – Change page reference

"786" to "802".

282. Page 855 – Under citation "Mesa process, for IC development" – Change page

reference "776" to "792".

283. Page 855 – Under citation "Mezger, Robert" – Change page reference "759, 769"

to "775, 785".

284. Page 855 – Under citation "Micro-Gee Products" – Change page reference "768"

to "784".

285. Page 855 – Under citation "Microphone preamp: audio" – Change page reference

"423-431" to "424-431".

286. Page 855 – Under citation "Microphone preamp: single-ended, single-supply

high-impedance" – Change page reference "624-625" to "424-425".

287. Page 855 – Under citation "Millaway, Steve" – Change page reference "805, 810"

to "821, 826".

288. Page 855 – Under citation "Miller-compensated low drift system" – Change page

reference "764" to "780".

289. Page 855 – Under citation "Miller, Stewart" – Change page reference "753, 764"

to "769, 780".

290. Page 855 – Under citation "Miller, Stewart E." – Change page reference "29, 755,

772" to "29, 771, 788".

291. Page 855 – Under citation "Mindell, David" – Change page reference "752, 762"

to "768, 778".

292. Page 855 – Under citation "Mindell, David A." – Change page reference "754,

770-771" to "770, 786-787".

293. Page 855 – Under citation "Model 3xx series varactor bridge op amps" – Change

page reference "781" to "797".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 855 (continued):

294. Page 855 – Under citation "Model 44 Fast Settling …" – Change page reference

"787" to "803".

295. Page 855 – Under citation "Model 45 Fast Settling …" – Change page reference

"787" to "803".

296. Page 855 – Under citation "Model 48 Fast Settling …" – Change page reference

"787" to "803".

297. Page 855 – Under citation "Model 50: Wideband, Fast Settling …" – Change page

reference "787" to "803".

298. Page 855 – Under citation "Model 50 Fast Settling 100mA …" – Change page

reference "787" to "803".

299. Page 855 – Under citation "Model 310, 311 Ultra Low Bias current …" – Change

page reference "787" to "803".

300. Page 855 – Under citation "Modular op amp" – Change page reference "776" to

"792".

301. Page 855 – Under citation "Monolithic IC electrometer amplifier " – Change page

reference "804-806" to "820-822".

302. Page 855 – Under citation "Monolithic IC op amp birth" – Change page reference

"789-795" to "805".

Page 856:

303. Page 856 – Under citation "Motorola Semiconductor" – Change page reference

"793, 795" to "809, 811".

304. Page 856 – Under citation "MPS6521" – Change page reference "783" to "799".

305. Page 856 – Under citation "National Semiconductor Corporation" – Change page

reference "790, 793, 803, 807" to "806, 809, 819, 823".

306. Page 856 – Under citation "New Modular Op Amps" – Change page reference

"787" to "803".

307. Page 856 – Under citation "Nexus Research Laboratories" – Change page

reference "778-781" to "794-797".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 856 (continued):

308. Page 856 – Under citation "Nobel Prize: for IC" – Change page reference "775" to

"791".

309. Page 856 – Under citation "Nobel Prize: for transistor" – Change page reference

"775" to "791".

310. Page 856 – Under citation "Nobel, Roger R. (Tim)" – Change page reference

"778" to "794".

Page 857:

311. Page 857 – Under citation "Nova Devices" – Change page reference "797" to

"813".

312. Page 857 – Under citation "Noyce, Robert" – Change page reference "775-776" to

"791-792".

313. Page 857 – Under citation "Noyce, Robert N." – Change page reference "786" to

"802".

314. Page 857 – Under citation "Nyquist, shift" – Change page reference "759" to

"775".

315. Page 857 – Under citation "Nyquist, Harry" – Change page reference "753-755"

to "769-771".

316. Page 857 – Under citation "Nyquist's criterion" – Change page reference "753" to

"769".

317. Page 857 – Under citation "Och, Henry" – Change page reference "761" to "777".

318. Page 857 – Under citation "Offner, Franklin" – Change page reference "757, 759,

769-770" to "773, 775, 785-786".

319. Page 857 – Under citation "101: monolithic IC op amp, second generation" –

Change page reference "790-792" to "806-808".

320. Page 857 – Under citation "101: pole splitting…" – Change page reference "792"

to "808".

321. Page 857 – Under citation "101: two-stage voltage amplifier…" – Change page

reference "792" to "808".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 857 (continued):

322. Page 857 – Under citation "121, wideband DC op amp" – Change page reference

"782" to "798".

323. Page 857 – Under citation "180, low drift chopper-less op amp" – Change page

reference "781" to "797".

324. Page 857 – Under citation "183, low drift chopper-less op amp" – Change page

reference "781" to "797".

325. Page 857 – Under citation "Op Amp: bipolar transistor" – Change page reference

"781" to "797".

326. Page 857 – Under citation "Op Amp: categories" – Change page reference "781"

to "797".

327. Page 857 – Under citation "Op Amp: chopper-stabilized" – Change page

reference "764-765, 781" to "780-781, 797".

328. Page 857 – Under citation "Op Amp: chopper-stabilized, advantages" – Change

page reference "764" to "780".

329. Page 857 – Under citation "Op Amp: chopper-stabilized, limitations" – Change

page reference "764-765" to "780-781".

Page 858:

330. Page 858 – Under citation "Op Amp: developments" – Change page reference

"760-763" to "776-779".

331. Page 858 – Under citation "Op Amp: drift problem" – Change page reference

"763-764" to "779-780".

332. Page 858 – Under citation "Op Amp: dual triode front end" – Change page

reference "766" to "782".

333. Page 858 – Under citation "Op Amp: dual-supply" – Change page reference "118-

119" to "17-18".

334. Page 858 – Under citation "Op Amp: electrometer IC" – Change page reference

"804-806" to "820-822".

335. Page 858 – Under citation "Op Amp: FET technology" – Change page reference

"781" to "797".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 858 (continued):

336. Page 858 – Under citation "Op Amp: FET-output, phase-reversal, summary" –

Change citation to read " FET-input, phase-reversal, summary". Page reference is
OK.

337. Page 858 – Under citation "Op Amp: fully differential design, schematic" –

Change page reference "768" to "784".

338. Page 858 – Under citation "Op Amp: general introduction" – Change page

reference "751-755" to "767-771".

339. Page 858 – Under citation "Op Amp: general-propose, DC-coupled, high gain,

inverting feedback amplifier" – Change page reference "750" to "766".

340. Page 858 – Under citation "Op Amp: high gain" – Change page reference "750"

to "766".

341. Page 858 – Under citation "Op Amp: high speed, FET, family" – Change page

reference "783-785" to "788-801".

342. Page 858 – Under citation "Op Amp: high speed IC" – Change page reference

"807" to "823".

343. Page 858 – Under citation "Op Amp: historical background" – Change page

reference "749" to "765".

344. Page 858 – Under citation "Op Amp: history" – Change page reference "749-813"

to "765-829".

345. Page 858 – Under citation "Op Amp: hybrid" – Change page reference "775-787"

to "791-803".

346. Page 858 – Under citation "Op Amp: hybrid, designs" – Change page reference

"776-785" to "792-801".

347. Page 858 – Under citation "Op Amp: IC" – Change page reference "776, 789-

813" to "792, 805-829".

348. Page 858 – Under citation "Op Amp: IC, monolithic, birth" – Change page

reference "789-794" to "805-810".

349. Page 858 – Under citation "Op Amp: input and output dynamic ranges" – Change

page reference "18" to "16-17".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 859:

350. Page 859 – Under citation "Op Amp: integrated circuit" – Change page reference

"789-813" to "805-829".

351. Page 859 – Under citation "Op Amp: inverting mode operation" – Change page

reference "750" to "766".

352. Page 859 – Under citation "Op Amp: JFET IC" – Change page reference "806" to

"818-822".

353. Page 859 – Under citation "Op Amp: Karl Swartzel" – Change page reference

"761-762" to "777-778".

354. Page 859 – Under citation "Op Amp: Low noise JFET IC" – Change page

reference "806" to "822".

355. Page 859 – Under citation "Op Amp: Low-drift, high gain" – Change page

reference "767" to "783".

356. Page 859 – Under citation "Op Amp: model 3xx series varactor bridge" – Change

page reference "781" to "797".

357. Page 859 – Under citation "Op Amp: modern IC packages, scale" – Change page

reference "801" to "817".

358. Page 859 – Under citation "Op Amp: modular" – Change page reference "H776"

to "792".

359. Page 859 – Under citation "Op Amp: modular, designs" – Change page reference

"776-785" to "792-801".

360. Page 859 – Under citation "Op Amp: naming" – Change page reference "763" to

"779".

361. Page 859 – Under citation "Op Amp: non-IC, solid-state" – Change page

reference "749" to "765".

362. Page 859 – Under citation "Op Amp: non-ideal, static errors from finite amplifier

gain" – Change page reference "111-116" to "11-16".

363. Page 859 – Under citation "Op Amp: noninverting input" – Change page

reference "776" to "782".

364. Page 859 – Under citation "Op Amp: output stages" – Change page reference "43-

48" to "43-45".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 859 (continued):

365. Page 859 – Under citation "Op Amp: overall loop feedback" – Change page

reference "751" to "767".

366. Page 859 – Under citation "Op Amp: packaging" – Change page reference "801"

to "817".

367. Page 859 – Under citation "Op Amp: precision bipolar IC" – Change page

reference "708-802" to "814-818".

368. Page 859 – Under citation "Op Amp: precision JFET IC" – Change page

reference "802-807" to "818-823".

369. Page 859 – Under citation "Op Amp: single-ended to differential conversion,

circuit" – Change page reference "204-205" to "207".

Page 860:

370. Page 860 – Under citation "Op Amp: solid state, schematic" – Change page

reference "777" to "793".

371. Page 860 – Under citation "Op Amp: solid state, varactor bridge" – Change page

reference "779-780" to "795-797".

372. Page 860 – Under citation "Op Amp: solid state, modular" – Change page

reference "775-787" to "791-803".

373. Page 860 – Under citation "Op Amp: superbeta IC" – Change page reference

"794-797" to "810-814".

374. Page 860 – Under citation "Op Amp: two signal inputs" – Change page reference

"763-764" to "779-780".

375. Page 860 – Under citation "Op Amp: two-chip hybrid IC, bias current

specification" – Change page reference "803" to "819".

376. Page 860 – Under citation "Op Amp: two-tube design" – Change page reference

"763" to "779".

377. Page 860 – Under citation "Op Amp: use, with data converters" – Change page

reference "202-223" to "173-223".

378. Page 860 – Under citation "Op Amp: vacuum tube" – Change page reference

"757-773" to "773-789".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 860 (continued):

379. Page 860 – Under citation "Op Amp: vacuum tube, chopper stabilized" – Change

page reference "764-765" to "780-781".

380. Page 860 – Under citation "Op Amp: vacuum tube, declining years" – Change

page reference "768" to "784".

381. Page 860 – Under citation "Op Amp: vacuum tube, evolution" – Change page

reference "763-768" to "779-784".

382. Page 860 – Under citation "Op Amp: varactor bridge design" – Change page

reference "804" to "796".

383. Page 860 – Under citation "Op Amp: voltage feedback, in current-to-voltage

converter, and input capacitance" – Change page reference "111" to "113".

384. Page 860 – Under citation "Op Amp Settles to 0.01% in 300 ns" – Change page

reference "787" to "803".

385. Page 860 – Under citation "Op Amps Combine Superb DC Precision and Fast

Settling" – Change page reference "811" to "827".

386. Page 860 – Under citation "OP07: monolithic IC op amp, schematic" – Change

page reference "799" to "815".

387. Page 860 – Under citation "OP07: monolithic IC op amp, single-supply and

micro-packaged compatibles" – Change page reference "801" to "817".

388. Page 860 – Under citation "OP27: monolithic IC op amp, schematic" – Change

page reference "801" to "816".

389. Page 860 – Under citation "OP37: monolithic IC op amp, schematic" – Change

page reference "801" to "816".

390. Page 860 – Under citation "OP97: composite op amp, gain vs. freqnecy, plots" –

Change page reference "588" to "591".

391. Page 860 – Under citation "OP97/297/497, superbeta input monolithic IC op amp,

schematic" – Change page reference "797" to "813".

Page 861:

392. Page 861 – Under citation "OP275, microphone preamplifier" – Change page

reference "428-429" to "427-428".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 861 (continued):

393. Page 861 – Under citation "OP297: dual op amp" – Change page reference "796-

797" to "812-813".

394. Page 861 – Under citation "OP497: quad op amp" – Change page reference "797"

to "813".

395. Page 861 – Under citation "OP727, dual op amp" – Change page reference "802"

to "818".

396. Page 861 – Under citation "OP747, quad op amp" – Change page reference "802"

to "818".

397. Page 861 – Under citation "OP777: single op amp" – Change page reference

"802" to "818".

398. Page 861 – Under citation "OP777/OP727/OP747 Precision Low Noise.." –

Change page reference "95" to "96".

399. Page 861 – Under citation "OP1177: single op amp" – Change page reference

"802" to "818".

400. Page 861 – Under citation "OP2177: dual op amp" – Change page reference "802"

to "818".

401. Page 861 – Under citation "OP4177, quad op amp" – Change page reference

"802" to "818".

402. Page 861 – Under citation "OPA111, monolithic IC electrometer amplifier" –

Change page reference "805" to "821".

403. Page 861 – Under citation "Opamp Labs" – Change page reference "773" to "789".

404. Page 861 – Under citation "Open-loop gain, measurement circuit" – Change page

reference "62" to "63".

405. Page 861 – Under citation "Operational amplifier, named by Ragazzini" – Change

page reference "763" to "779".

406. Page 861 – Under citation "Output voltage phase-reversal, fixes" – Change page

reference "783-785" to "683".

407. Page 861 – Under citation "Overvoltage, in-circuit protection" – Change page

reference "689-693" to "675-689".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 861 (continued):

408. Page 861 – Under citation "Palimpsest" – Change page reference "767" to "783".

409. Page 861 – Under citation "Palmer, Wyn" – Change page reference "29, 807" to

"29, 803".

410. Page 861 – Under citation "Parkinson, David" – Change page reference "760" to

"776".

411. Page 861 – Under citation "Parnum, D. H." – Change page reference "759, 770"

to "775, 786".

Page 862:

412. Page 862 – Under citation "Patterson, Omar" – Change page reference "766" to

"782".

413. Page 862 – Under citation "Patterson, Omar L." – Change page reference "772" to

"788".

414. Page 862 – Under citation "Paynter, Henry" – Change page reference "773, 780,

786" to "789, 796, 802".

415. Page 862 – Under citation "Pearlman, Alan" – Change page reference "777, 778"

to "793, 794".

416. Page 862 – Under citation "Pease, Bob" – Change page reference "xii, 697, 772,

780, 786, 813" to "xii, 697, 788, 796, 802, 829".

417. Page 862 – Under citation "Pease, Robert A." – Change page reference "627, 761,

786" to "627, 761, 802".

418. Page 862 – Under citation "Pentode" – Change page reference "757" to "773".

419. Page 862 – Under citation "Phister, C." – Change page reference "771" to "787".

420. Page 862 – Under citation "Philbrick Solid-State Operational Amplifiers" –

Change page reference "786" to "802".

421. Page 862 – Under citation "Philbrick, George" – Change page reference "xii, 777,

778-780" to "xii, 793-794, 796".

422. Page 862 – Under citation "Philbrick, George A." – Change page reference "760,

763, 766-767, 770, 772-773, 786" to "776, 779, 782-783, 786, 788-789, 802".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 862 (continued):

423. Page 862 – Under citation "Photoconductive photodiode" – Change page

reference "458" to "258".

Page 863:

424. Page 863 – Under citation "Pinchoff voltage" – Change page reference "806" to

"822".

425. Page 863 – Under citation "Pippenger, Dale" – Change page reference "810" to

"826".

426. Page 863 – Under citation "Planar IC process, invention" – Change page reference

"775-776" to "791-792".

427. Page 863 – Under citation "PM1008, superbeta op amp" – Change page reference

"796" to "812".

428. Page 863 – Under citation "PM1012, superbeta op amp" – Change page reference

"796" to "812".

429. Page 863 – Under citation "Posthumus, K." – Change page reference "751" to

"767".

430. Page 863 – Under citation "Precision bipolar IC op amps" – Change page

reference "708-802" to "814-818".

431. Page 863 – Under citation "Precision Bipolar Op Amp Has Lowest Offset, Drift"

– Change page reference "809" to "825".

432. Page 863 – Under citation "Precision JFET IC op amp" – Change page reference

"802-807" to "818-823".

433. Page 863 – Under citation "Precision Low Noise Low Input Bias Current…" –

Change page reference "809" to "825".

434. Page 863 – Under citation "Precision Micropower Single-Supply Op Amps Have

100uV max Offset" – Change page reference "809" to "825".

435. Page 863 – Under citation "Precision Monolithics Incorporated " – Change page

reference "796, 798" to "812, 814".

436. Page 863 – Under citation "Precision Op Amp" – Change page reference "809" to

"825".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 863 (continued):

437. Page 863 – Under citation "Printed Circuit Board: embedding traces" – Change

page reference "728-729" to "730-732".

Page 864:

438. Page 864 – Under citation "Quad JFET Single-Supply Op Amp" – Change page

reference "811" to "827".

439. Page 864 – Under citation "Quad Op Amp" – Change page reference "809" to

"825".

440. Page 864 – Under citation "Ragazzini, John" – Change page reference "21, 763,

772" to "21, 779, 788".

441. Page 864 – Under citation "Randall, Robert H." – Change page reference "21,

772" to "21, 788".

442. Page 864 – Under citation "Ratiometric voltage output temperature sensor" –

Change page reference "303-304" to "302-304".

443. Page 864 – Under citation "RCA" – Change page reference "803" to "819".

444. Page 864 – Under citation "REAC" – Change page reference "764" to "780".

445. Page 864 – Under citation "Recognition of Harold Black" – Change page

reference "771" to "787".

446. Page 864 – Under citation "Recognition of M9 Designers C. A. Lovell, D. B.

Parkinson, J.J. Kuhn" – Change page reference "771" to "787".

447. Page 864 – Under citation "Rectifier: two-element vacuum tube-based" – Change

page reference "749" to "765".

448. Page 864 – Under citation "Reeves Instrument Corporation" – Change page

reference "764-765" to "780-781".

Page 865:

449. Page 865 – Under citation "RIAA Preamp: topology, actively equalized" –

Change page reference "17-23" to "436-443".

450. Page 865 – Under citation "Richter, Walther" – Change page reference "759, 769"

to "775, 785".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 865 (continued):

451. Page 865 – Under citation "Roedel, Jerry" – Change page reference "773" to

"789".

452. Page 865 – Under citation "Ross, Ian M." – Change page reference "786" to "802".

453. Page 865 – Under citation "Rostky, George" – Change page reference "772" to

"788".

454. Page 865 – Under citation "RS-232 Device, ESD testing" – Change page

reference "695" to "696".

455. Page 865 – Under citation "RS-485 Device, ESD testing" – Change page

reference "695" to "696".

456. Page 865 – Under citation "Rudin, Marv" – Change page reference "796" to "812".

457. Page 865 – Under citation "Russel, Frederick A." – Change page reference "21,

772" to "21, 788".

458. Page 865 – Under citation "Russel, Rod" – Change page reference "803" to "819".

459. Page 865 – Under citation "Russel, Ronald" – Change page reference "793, 808"

to "809, 824".

460. Page 865 – Under citation "Russel, Ronald W." – Change page reference "810" to

"826".

461. Page 865 – Under citation "Shade, Otto Jr." – Change page reference "810" to

"826".

462. Page 865 – Under citation "Sharf, Brad" – Change page reference "806" to "822".

463. Page 865 – Under citation "Sharf, Brad W." – Change page reference "811" to

"827".

464. Page 865 – Under citation "Schmitt, O. H." – Change page reference "769" to

"785".

465. Page 865 – Under citation "Schmitt, Otto" – Change page reference "757-758" to

"773-774".

466. Page 865 – Under citation "Schwartz, Tom" – Change page reference "809" to

"825".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 866:

467. Page 866 – Under citation "Schweber, Bill" – Change page reference "809" to

"825".

468. Page 866 – Under citation "SEL resistors" – Change page reference "777" to

"793".

469. Page 866 – Under citation "Selection Handbook and Catalog Guide to Operational

Amplifiers" – Change page reference "787" to "803".

470. Page 866 – Under citation "Semiconductor temperature sensor" – Change page

reference "286, 298-304" to "286, 298-305".

471. Page 866 – Under citation "Sensor: semiconductor" – Change page reference

"298-304" to "298-305".

472. Page 866 – Under citation "702, first monolithic IC op amp" – Change page

reference "789" to "805".

473. Page 866 – Under citation "709, monolithic IC op amp" – Change page reference

"789-790" to "805-806".

474. Page 866 – Under citation "741, monolithic IC op amp" – Change page reference

"792-793" to "808-809".

475. Page 866 – Under citation "SFDR, definition and plot" – Change page reference

"189" to "190".

476. Page 866 – Under citation "SFDR, multi-tone" – Change page reference "189" to

"191".

477. Page 866 – Under citation "Shannon, Claude" – Change page reference "762" to

"778".

478. Page 866 – Under citation "Sheingold, Dan" – Change page references as follows:

"viii, xi, xii, xvi, 21, 88, 246, 256, 283, 304" are OK as is. Change page reference
"767, 773, 781, 786-787" to "783, 789, 797, 802-803".

479. Page 866 – Under citation "Shockley, W." – Change page reference "775, 786" to

"791, 802".

480. Page 866 – Under citation "Silicon transistor, invention" – Change page reference

"775" to "791".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 867:

481. Page 867 – Under citation "Single-Supply FET" – Change page reference "811"

to "827".

482. Page 867 – Under citation "SM3087" – Change page reference "777" to "793".

483. Page 867 – Under citation "Small, James S." – Change page reference "760, 770"

to "776, 786".

484. Page 867 – Under citation "Smith, Lewis R." – Change page reference "781, 787"

to "797, 803".

485. Page 867 – Under citation "Soderquist, Donn" – Change page reference "50, 809"

to "50, 825".

486. Page 867 – Under citation "Solomon, James" – Change page reference "793, 808"

to "809, 824".

487. Page 867 – Under citation "Solomon, James E." – Change page reference "813" to

"829".

488. Page 867 – Under citation "Solomon, Jim" – Change page reference "808, 813" to

"824, 829".

489. Page 867 – Under citation "SS op amp, output phase reversal" – Change page

reference "688,-689" to "683-683".

490. Page 867 – Under citation "SSS725 precision bipolar op amp" – Change page

reference "796, 798-799" to "812, 815".

491. Page 867 – Under citation "Stata, Ray" – Change page reference "20-21, 780-782,

786" to "viii, 20-21, 796-798, 802".

Page 868:

492. Page 868 – Under citation "Stray capacitance" – Change page reference "647-

651" to "647-648".

493. Page 868 – Under citation "Sullivan, Doug" – Change page reference "810" to

"826".

494. Page 868 – Under citation "Sullivan, Douglas" – Change page reference "802" to

"818".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 868 (continued):

495. Page 868 – Under citation "Summing amplifier" – Change page reference "761"

to "777".

496. Page 868 – Under citation "Superbeta bipolar input bias compensated op amp,

circuit" – Change page reference "37" to "38".

497. Page 868 – Under citation "Superbeta bipolar transistor technique" – Change page

reference "794-795" to "810-811".

498. Page 868 – Under citation "Surface microstrip" – Change page reference "728-

729" to "729".

499. Page 868 – Under citation "Swartzel M9 design" – Change page reference "764"

to "780".

500. Page 868 – Under citation "Swartzel op amp, diagram" – Change page reference

"761" to "777".

501. Page 868 – Under citation "Swartzel, Karl, op amp" – Change page reference

"761-762" to "777-778".

502. Page 868 – Under citation "Swartzel, Karl D. Jr." – Change page reference "21" to

"21, 777".

503. Page 868 – Under citation "Swartzel, K. D. Jr." – Change page reference "771" to

"787".

504. Page 868 – Under citation "T10 prototype gun director" – Change page reference

"761" to "777".

505. Page 868 – Under citation "Teal, Gordon" – Change page reference "775" to

"791".

506. Page 868 – Under citation "Teldyne Corporation" – Change page reference "780"

to "796".

507. Page 868 – Under citation "Tellegen, B. D. H." – Change page reference "751,

754" to "767, 770".

508. Page 868 – Under citation "Terman, F. E." – Change page reference "755" to

"771".

509. Page 868 – Under citation "Terman, Frederick" – Change page reference "753" to

"769".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 868 (continued):

510. Page 868 – Under citation "Texas Instruments" – Change page reference "755,

776, 803-804" to "791, 792, 819-820".

511. Page 868 – Under citation "THD, definition" – Change page reference "89, 189"

to "83, 189".

512. Page 868 – Under citation "Thermalloy 227" – Change citation to "Thermalloy

2227". Page reference is OK.

Page 869:

513. Page 869 – Under citation "Thermocouple: parasitic" – Change page reference

"243, 617" to "243, 618".

514. Page 869 – Under citation "TL06x" – Change page reference "803" to "819".

515. Page 869 – Under citation "TL07x" – Change page reference "803" to "819".

516. Page 869 – Under citation "TL08x" – Change page reference "803" to "819".

517. Page 869 – Under citation "TN56" – Change page reference "782" to "798".

518. Page 869 – Under citation "Toennies, J. F." – Change page reference "757, 769"

to "773, 785".

519. Page 869 – Under citation "Townsend, Jeff" – Change page reference "807" to

"823".

520. Page 869 – Under citation "TQ56" – Change page reference "782" to "798".

521. Page 869 – Under citation "Transformer: driver, galvanic isolation" – Change

page reference "449" to "448".

522. Page 869 – Under citation "Transformer-coupled microphone preamp, THD+N" –

Change page reference "428" to "429".

523. Page 869 – Under citation "Transistor: germanium, limitations" – Change page

reference "775" to "791".

524. Page 869 – Under citation "Transistor: invention" – Change page reference "775"

to "791".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 870:

525. Page 870 – Under citation "Tucker, D. G." – Change page reference "754" to

"770".

526. Page 870 – Under citation "Twin T notch filter: schematic" – Change page

reference "416" to "417".

527. Page 870 – Under citation "Two Precision Dual Op Amp Families" – Change

page reference "809" to "825".

528. Page 870 – Under citation "210, chopper op amp" – Change page reference "781"

to "797".

529. Page 870 – Under citation "211, chopper op amp" – Change page reference "781"

to "797".

530. Page 870 – Under citation "220, chopper op amp" – Change page reference "781"

to "797".

531. Page 870 – Under citation "232, chopper op amp" – Change page reference "781"

to "797".

532. Page 870 – Under citation "233, chopper op amp" – Change page reference "781"

to "797".

533. Page 870 – Under citation "260, chopper op amp" – Change page reference "781"

to "797".

534. Page 870 – Under citation "Valley-Wallman MIT Radiation Laboratory textbook"

– Change page reference "753" to "769".

535. Page 870 – Under citation "Valley, George E. Jr." – Change page reference "755,

772" to "771, 788".

536. Page 870 – Under citation "Varactor bridge solid state op amp" – Change page

reference "779-780" to "795-796".

537. Page 870 – Under citation "Varactor bridge solid state op amp, block diagram" –

Change page reference "780" to "796".

538. Page 870 – Under citation "Verhagen, C. M." – Change page reference "760-770"

to "776-786".

539. Page 870 – Under citation "Voigt, Paul" – Change page reference "751" to "767".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 870 (continued):

540. Page 870 – Under citation "Voigt, Paul G. A. H." – Change page reference "754"

to "770".

Page 871:

541. Page 871 – Under citation "Wagner, Richard" – Change page reference "50, 809"

to "50, 825".

542. Page 871 – Under citation "Wallman, Henry" – Change page reference "755, 772"

to "771, 788".

543. Page 871 – Under citation "Weeks, J. R." – Change page reference "771" to "787".

544. Page 871 – Under citation "Western Electric Company" – Change page reference

"751, 752" to "767, 768".

545. Page 871 – Under citation "Whitney, Dave" – Change page reference "504, 544,

807, 811" to "504, 544, 823, 827".

546. Page 871 – Under citation "Wide dynamic range ultra low distortion driver" –

Change page reference "673-675" to "473-475".

547. Page 871 – Under citation "Widlar, Bob" – Change page reference "789-790, 793,

794-796, 808, 813" to "805-806, 809, 810-812, 824, 829".

548. Page 871 – Under citation "Widlar, R. J." – Change page reference "808" to "824".

549. Page 871 – Under citation "Widlar, Robert. J." – Change page reference "808" to

"824".

550. Page 871 – Under citation "Williams, Jim" – Change page reference "760, 808" to

"760, 824".

551. Page 871 – Under citation "Wilson, Garth" – Change page reference "796" to

"812".

552. Page 871 – Under citation "Wurcer, Scott" – Change page reference "x, xii, xiii,

227, 257, 492, 544, 603, 627, 652, 804, 806-807, 811" to " x, xii, xiii, 227, 257, 492,
544, 603, 627, 820, 822-823, 827".

553. Page 871 – Under citation "Zener diode" – Change page reference "26, 678, 687,

696, 799" to "26, 678, 687, 696, 815".

Op Amp Applications Handbook – Errata by Walt Jung
Subject Index, Pages 833 – 871

Page 871 (continued):

554. Page 871 – Under citation "Zener zapping" – Change page reference "799, 803"

to "815, 816".

555. Page 871 – Under citation "Zicko, Peter" – Change page reference "787" to "803".

556. Page 871 – Under citation "Zis, Jerry" – Change page reference "795" to "812".

Op Amp Applications Handbook – Errata by Walt Jung
Analog Devices Parts Index, Pages 873 – 876

NOTE: This portion of the index can be considered redundant and was not fully
evaluated for errors. If it is to be retained, a rigorous full line-by-line verification
should be done. Any citations that reference pages 760 or above should be
examined for a possible 16 page offset (see example below and Subject index).

1. Page 873 – Under citation "AD108" – Change page reference "796" to "812".

Op Amp Applications Handbook – Errata by Walt Jung
Standard Device Parts Index, Pages 877 – 878

NOTE: This portion of the index can be considered redundant and was not fully
evaluated for errors. If it is to be retained, a rigorous full line-by-line verification
should be done. Any citations that reference pages 760 or above should be
examined for a possible 16 page offset (see example below and Subject index).

1. Page 877 – Under citation "6CS7" – Change page reference "759" to "775".

