
vTh1< vTh =
G1 ≤ 1 G ≥ 1

G2 =1– G1 ≤ 1

Op-Amp Non-Inverting Summer

G(G1vTh1<
+G2vTh2<)

vTh2<

vTh1<

vTh1<

vTh =

G2 – G2

– G2

vTh2<

Op-Amp Differential Amp

G2(vTh1< –vTh2<
)

+EvTh1<

E=(G1–G2)/(1+G1)

Op-Amp Difference Amp

vTh =
1 + G2

vTh2<

G1(1+G2)vTh1<
–G2vTh2<

G1 ≤ 1

vTh =
1+ G

– G

vTh1<

Op-Amp

(1+G)vTh1<
– GvTh2<

vTh2<

8

7

6

5

vTh =
– G

vTh<

Op-Amp Inverting Amp

 – GvTh<

Op-Amp Non-Inverting Amp

G ≥ 1

G vTh<

vTh =vTh<

vTh =vTh<

Op-Amp BufferOp-Amp Buffer (V-Follower)

vTh<

vTh =
– G1

– G2

vTh1<

vTh2<

Op-Amp (Inv) Summing Amp

–G1vTh1<
–G2vTh2<

4

3

2

1
15.2 15.2

15.2 15.2

15.2 15.2

15.2 15.2

R R

R R

R R

R R

