

The Operational Amplifier

Effect of Negative FeedBack On OP-AMP Impedances

- **Impedances of a Non-inverting Amplifier**
 - *Input Impedance*

- The input impedance of a non-inverting amplifier can be developed with the aid of figure 12-23.
- For this Analysis, assume a small differential voltage, V_d , exists between the two input terminals as indicated. This means that you cannot assume the op-amp's input impedance to be infinite or the input current to be 0.

► FIGURE 12-23

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of a Non-inverting Amplifier**
 - *Input Impedance continue...*

- The input voltage can be expressed as

$$V_{in} = V_d + V_f$$

Substituting BV_{out} for the feedback voltage, V_f , yields

$$V_{in} = V_d + BV_{out}$$

Remember, B is the attenuation of the negative feedback circuit and is equal to $R_i/(R_i + R_f)$.

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of a Non-inverting Amplifier**
 - *Input Impedance continue...*

Since $V_{out} \cong A_{ol}V_d$ (A_{ol} is the open-loop gain of the op-amp),

$$V_{in} = V_d + A_{ol}BV_d = (1 + A_{ol}B)V_d$$

Now substituting $I_{in}Z_{in}$ for V_d ,

$$V_{in} = (1 + A_{ol}B)I_{in}Z_{in}$$

where Z_{in} is the open-loop input impedance of the op-amp (without feedback connections).

$$\frac{V_{in}}{I_{in}} = (1 + A_{ol}B)Z_{in}$$

V_{in}/I_{in} is the overall input impedance of a closed-loop noninverting amplifier configuration.

$$Z_{in(NI)} = (1 + A_{ol}B)Z_{in}$$

This equation shows that the input impedance of the noninverting amplifier configuration with negative feedback is much greater than the internal input impedance of the op-amp itself (without feedback).

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of a Non-inverting Amplifier**
 - *Output Impedance*

- An expression for output impedance of a non-inverting amplifier can be developed with the aid of figure 12-24.

► FIGURE 12-24

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of a Non-inverting Amplifier**
 - *Output Impedance continue...*
 - By applying KVL to the output circuit of fig 12-24

$$V_{out} = A_{ol}V_d - Z_{out}I_{out}$$

The differential input voltage is $V_d = V_{in} - V_f$; therefore, by assuming that $A_{ol}V_d \gg Z_{out}I_{out}$, you can express the output voltage as

$$V_{out} \cong A_{ol}(V_{in} - V_f)$$

Substituting BV_{out} for V_f ,

$$V_{out} \cong A_{ol}(V_{in} - BV_{out})$$

Expanding and factoring yields

$$V_{out} \cong A_{ol}V_{in} - A_{ol}BV_{out}$$

$$A_{ol}V_{in} \cong V_{out} + A_{ol}BV_{out} \cong (1 + A_{ol}B)V_{out}$$

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of a Non-inverting Amplifier**
 - *Output Impedance continue...*

Since the output impedance of the noninverting amplifier configuration is $Z_{out(NI)} = V_{out}/I_{out}$, you can substitute $I_{out}Z_{out(NI)}$ for V_{out} ; therefore,

$$A_{ol}V_{in} = (1 + A_{ol}B)I_{out}Z_{out(NI)}$$

Dividing both sides of the previous expression by I_{out} ,

$$\frac{A_{ol}V_{in}}{I_{out}} = (1 + A_{ol}B)Z_{out(NI)}$$

The term on the left is the internal output impedance of the op-amp (Z_{out}) because, without feedback, $A_{ol}V_{in} = V_{out}$. Therefore,

$$Z_{out} = (1 + A_{ol}B)Z_{out(NI)}$$

Thus,

$$Z_{out(NI)} = \frac{Z_{out}}{1 + A_{ol}B}$$

This equation shows that the output impedance of the noninverting amplifier configuration with negative feedback is much less than the internal output impedance, Z_{out} , of the op-amp itself (without feedback) because Z_{out} is divided by the factor $1 + A_{ol}B$.

- (a) Determine the input and output impedances of the amplifier in Figure 12–25. The op-amp datasheet gives $Z_{in} = 2 \text{ M}\Omega$, $Z_{out} = 75 \Omega$, and $A_{ol} = 200,000$.
- (b) Find the closed-loop voltage gain.

Solution (a) The attenuation, B , of the feedback circuit is

$$B = \frac{R_i}{R_i + R_f} = \frac{10\text{ k}\Omega}{230\text{ k}\Omega} = 0.0435$$

$$\begin{aligned}Z_{in(NI)} &= (1 + A_{ol}B)Z_{in} = [1 + (200,000)(0.0435)](2\text{ M}\Omega) \\&= (1 + 8700)(2\text{ M}\Omega) = 17.4\text{ G}\Omega\end{aligned}$$

This is such a large number that, for all practical purposes, it can be assumed to be infinite as in the ideal case.

$$Z_{out(NI)} = \frac{Z_{out}}{1 + A_{ol}B} = \frac{75\text{ }\Omega}{1 + 8700} = 8.6\text{ m}\Omega$$

This is such a small number that, for all practical purposes, it can be assumed to be zero as in the ideal case.

(b) $A_{cl(NI)} = 1 + \frac{R_f}{R_i} = 1 + \frac{220\text{ k}\Omega}{10\text{ k}\Omega} = 23.0$

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Voltage-Follower Impedances**
 - Since a voltage follower is a special case of the non-inverting amplifier configuration, the same impedance formulas are used but with $B= 1$.

$$Z_{in(VF)} = (1 + A_{ol})Z_{in}$$

$$Z_{out(VF)} = \frac{Z_{out}}{1 + A_{ol}}$$

- Notice that the voltage-follower input impedance is greater for a given A_{ol} and Z_{in} than for the non-inverting amplifier configuration with voltage-divider feedback circuit. Also the output impedance is much smaller.

The op-amp in Example 12–5 is used in a voltage-follower configuration. Determine the input and output impedances.

Solution Since $B = 1$,

$$Z_{in(VF)} = (1 + A_{ol})Z_{in} = (1 + 200,000)(2 \text{ M}\Omega) \cong 400 \text{ G}\Omega$$

$$Z_{out(VF)} = \frac{Z_{out}}{1 + A_{ol}} = \frac{75 \text{ }\Omega}{1 + 200,000} = 375 \text{ }\mu\Omega$$

Notice that $Z_{in(VF)}$ is much greater than $Z_{in(NI)}$, and $Z_{out(VF)}$ is much less than $Z_{out(NI)}$ from Example 12–5. Again for all practical purposes, the ideal values can be assumed.

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of an Inverting Amplifier**
 - *Input Impedance*

- The input impedance of an inverting amplifier can be developed with the aid of figure 12-26.
- The input signal is applied through a series resistor , R_i , to inverting (-) terminal.
- The input impedance of an inverting amplifier is $Z_{in (I)} \approx R_i$

► FIGURE 12-26

Inverting amplifier.

Effect of Negative FeedBack On OP-AMP Impedances Continue...

- **Impedances of an Inverting Amplifier**
 - *Output Impedance*

- As with a non-inverting amplifier, the output impedance of an inverting amplifier is also decreased by the negative feedback, the expression is the same as for the non-inverting case.

$$Z_{out(I)} = \frac{Z_{out}}{1 + A_{ol}B}$$

- The output impedance of both the non-inverting and the inverting amplifier configurations is very low; in fact it is almost zero in practical cases.

Find the values of the input and output impedances in Figure 12–28. Also, determine the closed-loop voltage gain. The op-amp has the following parameters: $A_{ol} = 50,000$; $Z_{in} = 4 \text{ M}\Omega$; and $Z_{out} = 50 \Omega$.

Solution

$$Z_{in(I)} \equiv R_i = 1.0 \text{ k}\Omega$$

The feedback attenuation, B , is

$$B = \frac{R_i}{R_i + R_f} = \frac{1.0 \text{ k}\Omega}{101 \text{ k}\Omega} = 0.001$$

Then

$$\begin{aligned} Z_{out(I)} &= \frac{Z_{out}}{1 + A_{ol}B} = \frac{50 \text{ }\Omega}{1 + (50,000)(0.001)} \\ &= 980 \text{ m}\Omega \text{ (zero for all practical purposes)} \end{aligned}$$

The closed-loop voltage gain is

$$A_{cl(I)} = -\frac{R_f}{R_i} = -\frac{100 \text{ k}\Omega}{1.0 \text{ k}\Omega} = -100$$

Bias Current and Offset Voltage

- The practical op-amp has small input bias currents typically in nA range. Also small internal imbalances in the transistors effectively produce a small offset voltage between the inputs.
- **Effect of an Input Bias Current**
 - Figure 12-29 (a) next slide is an inverting amplifier with zero input voltage.
 - Ideally the current through R_i is zero because the input voltage is zero and the voltage at the inverting (-) terminal is zero.
 - The small input bias current, I_I is through R_f from the output terminal.
 - I_I creates a voltage drop across R_f as indicated.
 - The positive side of R_f is the output terminal, thus the output error voltage is $+ I_I R_f$ when it should be zero

Bias Current and Offset Voltage Continue...

- Effect of an Input Bias Current

(a) Input bias current creates output error voltage ($I_1 R_f$) in an inverting amplifier.

(b) Input bias current creates output error voltage in a voltage-follower.

▲ FIGURE 12-29

Effects of bias currents.

Bias Current and Offset Voltage Continue...

- **Effect of an Input Bias Current**
 - Figure 12-29 (b) previous slide is a voltage follower with zero input voltage and a source resistance R_s .
 - Input bias current I_I , produces a drop across R_s and creates an output voltage error as shown.
 - The voltage at the inverting terminal decreases to $-I_I R_s$ because the negative feedback tends to maintain a differential voltage of zero as indicated.
 - Since the inverting terminal is connected directly to the output terminal, the output error voltage is $-I_I R_s$.

Bias Current and Offset Voltage Continue...

- **Effect of an Input Bias Current**

- Figure 12-30 is a non-inverting amplifier with zero input voltage.
- Ideally the voltage at the inverting terminal is also zero.
- The input bias current I_I , produces a voltage drop across R_f and thus creates an output error voltage of $I_I R_f$

◀ FIGURE 12-30

Input bias current creates output error voltage in a noninverting amplifier.

Bias Current and Offset Voltage Continue...

- **Bias Current Compensation in a Voltage-Follower**
 - The output error voltage due to bias current in a voltage-follower can be significantly reduced by adding a resistor R_f equal to the source resistor R_s in the feedback path as shown in figure 12-31 next slide.
 - The voltage drop created by I_1 across the added resistor subtracts from the $-I_2R_s$ output error voltage.
 - If $I_1 = I_2$, then the output voltage is zero
 - Usually I_1 does not equal I_2 but even in this case, the output error voltage is reduced as follows because I_{OS} is less than I_2

$$V_{\text{OUT(error)}} = |I_1 - I_2|R_s = I_{\text{OS}}R_s$$

Bias Current and Offset Voltage Continue...

- Bias Current Compensation in a Voltage-Follower

◀ FIGURE 12-31

Bias current compensation in a voltage-follower.

Bias Current and Offset Voltage Continue...

- **Bias Current Compensation in Other Op-Amp Configurations**

- Practical op-amp has very small finite input bias currents on both of its inputs.
- These two bias currents (I_1 and I_2) can produce a small dc output voltage ($V_{\text{OUT(error)}}$) even when the input voltage is zero.
- The easiest way to minimize this problem is by including a compensating resistor R_c in series with the non-inverting input of a non-inverting amplifier as shown in figure 12-32 (a) next slide.
- The compensating resistor R_c value equals the parallel combination of R_i and R_f .
- R_c Provides high input impedance which will significantly reduce the magnitudes of bias currents.
- The inverting amplifier is similarly compensated shown in 12-32 (b)

Bias Current and Offset Voltage Continue...

- Bias Current Compensation in Other Op-Amp Configurations

► FIGURE 12–32

Bias current compensation in the noninverting and inverting amplifier configurations.

(a) Noninverting amplifier

(b) Inverting amplifier

Bias Current and Offset Voltage Continue...

- Effect of Input Offset Voltage
- Input Offset Voltage Compensation

Open-Loop Response

- In this section, we will learn about the open-loop frequency response and the open-loop phase response of an op-amp.
- Open-loop responses relate to an op-amp with no external feedback.
- The frequency response indicates how the voltage gain changes with frequency.
- The phase response indicates how the phase shift between the input and output signal changes with frequency.
- The open-loop gain, like the β of a transistor, varies greatly from one device to the next of the same type and cannot be dependent upon to have a constant value.

Open-Loop Response Continue...

- **Voltage Gain is Frequency Dependent**
 - Previously, all of the voltage gain expressions were based on the midrange gain and were considered independent of the frequency.
 - The midrange open-loop gain of an op-amp extends from zero frequency up to a critical frequency at which the gain is 3 dB less than the midrange value.
 - Op-Amp are dc amplifiers (no coupling capacitors between stages), and therefore no lower critical frequency.
 - An open-loop response curve (Bode Plot) for a certain amplifier is shown in figure 12-36 next slide.
 - Notice that the curve rolls off (decrease) at -20 dB per decade (-6 dB per octave).
 - The midrange gain is 200,000, which is 106 dB and the critical (cutoff) frequency is approximately 10 Hz.

Open-Loop Response Continue...

▲ FIGURE 12-36

Ideal plot of open-loop voltage gain versus frequency for a typical op-amp. The frequency scale is logarithmic.

Open-Loop Response Continue...

- **3 dB Open-Loop Bandwidth**
 - Generally the B.W equals the upper critical frequency minus the lower critical frequency.
 - $BW = f_{cu} - f_{cl}$
 - Since f_{cl} for an op-amp is zero, the B.W is simply equal to the upper critical frequency.
 - $BW = f_{cu}$
 - From now on, we will refer to f_{cu} as simply f_c ; and we will use open-loop(*ol*) or closed-loop (*cl*) subscript designators, for example, $f_{c(ol)}$.

Open-Loop Response Continue...

- **Unity-Gain Bandwidth**
 - Notice in figure 12-36 that the gain steadily decreases to a point where it is equal to unity (1 or 0 dB). The value of the frequency at which this unity gain occurs is the *unity-gain bandwidth* designated f_T
 - $f_T = A_{ol} BW = A_{ol} f_{cu} = A_{ol} f_{c(ol)}$
- **Gain-Versus-Frequency Analysis**
 - The RC lag (low-pass) circuits within an op-amp are responsible for the roll-off in gain as the frequency increases. From basic ac circuit theory, the attenuation of an RC lag circuit such as in figure 12-37 next slide is expressed as

$$\frac{V_{out}}{V_{in}} = \frac{X_C}{\sqrt{R^2 + X_C^2}}$$

Open-Loop Response Continue...

• Gain-Versus-Frequency Analysis

Dividing both the numerator and denominator to the right of the equals sign by X_C ,

$$\frac{V_{out}}{V_{in}} = \frac{1}{\sqrt{1 + R^2/X_C^2}}$$

The critical frequency of an RC circuit is

$$f_c = \frac{1}{2\pi RC}$$

Dividing both sides by f gives

$$\frac{f_c}{f} = \frac{1}{2\pi RC f} = \frac{1}{(2\pi f C)R}$$

▲ FIGURE 12–37

RC lag circuit.

Since $X_C = 1/(2\pi f C)$, the previous expression can be written as

$$\frac{f_c}{f} = \frac{X_C}{R}$$

Substituting this result in the previous equation for V_{out}/V_{in} produces the following expression for the attenuation of an RC lag circuit in terms of frequency:

$$\frac{V_{out}}{V_{in}} = \frac{1}{\sqrt{1 + f^2/f_c^2}}$$

Open-Loop Response Continue...

• Gain-Versus-Frequency Analysis

If an op-amp is represented by a voltage gain element with a gain of $A_{ol(mid)}$ plus a single RC lag circuit, as shown in Figure 12–38, it is known as a compensated op-amp. The total open-loop gain of the op-amp is the product of the midrange open-loop gain, $A_{ol(mid)}$, and the attenuation of the RC circuit.

► FIGURE 12–38

Op-amp represented by a gain element and an internal RC circuit.

$$A_{ol} = \frac{A_{ol(mid)}}{\sqrt{1 + f^2/f_c^2}} \quad \text{Equation 12-19}$$

As you can see from Equation 12–19, the open-loop gain equals the midrange gain when the signal frequency f is much less than the critical frequency f_c and drops off as the frequency increases. Since f_c is part of the open-loop response of an op-amp, we will refer to it as $f_{c(ol)}$.

Determine A_{ol} for the following values of f . Assume $f_{c(ol)} = 100$ Hz and $A_{ol(mid)} = 100,000$.

- (a) $f = 0$ Hz (b) $f = 10$ Hz (c) $f = 100$ Hz (d) $f = 1000$ Hz

Solution

$$(a) A_{ol} = \frac{A_{ol(mid)}}{\sqrt{1 + f^2/f_{c(ol)}^2}} = \frac{100,000}{\sqrt{1 + 0}} = 100,000$$

$$(b) A_{ol} = \frac{100,000}{\sqrt{1 + (0.1)^2}} = 99,503$$

$$(c) A_{ol} = \frac{100,000}{\sqrt{1 + (1)^2}} = \frac{100,000}{\sqrt{2}} = 70,710$$

$$(d) A_{ol} = \frac{100,000}{\sqrt{1 + (10)^2}} = 9950$$

Open-Loop Response Continue...

- **Phase Shift**

- An RC circuit causes a propagation delay from input to output thus creating a phase shift between the input signal and output signal.
- An RC lag circuit such as found in an op-amp stage causes the output signal voltage to lag the input as shown in figure 12-39. From basic ac circuit theory, the phase shift θ is

$$\theta = -\tan^{-1}\left(\frac{R}{X_C}\right)$$

Since $R/X_C = f/f_c$,

$$\theta = -\tan^{-1}\left(\frac{f}{f_c}\right)$$

Open-Loop Response Continue...

- Phase Shift

◀ FIGURE 12-39

Output voltage lags input voltage.

The negative sign indicates that the output lags the input. This equation shows that the phase shift increases with frequency and approaches -90° as f becomes much greater than f_c .

Calculate the phase shift for an RC lag circuit for each of the following frequencies, and then plot the curve of phase shift versus frequency. Assume $f_c = 100$ Hz.

- (a) $f = 1$ Hz
- (b) $f = 10$ Hz
- (c) $f = 100$ Hz
- (d) $f = 1000$ Hz
- (e) $f = 10,000$ Hz

Solution

$$(a) \theta = -\tan^{-1}\left(\frac{f}{f_c}\right) = -\tan^{-1}\left(\frac{1 \text{ Hz}}{100 \text{ Hz}}\right) = -0.573^\circ$$

$$(b) \theta = -\tan^{-1}\left(\frac{10 \text{ Hz}}{100 \text{ Hz}}\right) = -5.71^\circ$$

$$(c) \theta = -\tan^{-1}\left(\frac{100 \text{ Hz}}{100 \text{ Hz}}\right) = -45^\circ$$

$$(d) \theta = -\tan^{-1}\left(\frac{1000 \text{ Hz}}{100 \text{ Hz}}\right) = -84.3^\circ$$

$$(e) \theta = -\tan^{-1}\left(\frac{10,000 \text{ Hz}}{100 \text{ Hz}}\right) = -89.4^\circ$$

The phase shift-versus-frequency curve is plotted in Figure 12–40. Note that the frequency axis is logarithmic.

Open-Loop Response Continue...

- **Complete Frequency Response**

- Previously an op-amp was assumed to have a constant roll-off of -20 dB/decade above its critical frequency. For most op-amps it is the case.
- However , the situation is more complex when IC op-amp may consist of two or more cascaded amplifier stages.
- The gain of each stage is frequency dependent and rolls off at -20 dB/decade above its critical frequency.
- Therefore the total response of an op-amp is a composite of the individual responses of the internal stages.
- As an example, a three-stage op-amp is represented in figure 12-41 (a)next slide, the frequency response of each stage is shown in figure 12-41(b), since gains are added so that the total op-amp frequency response is shown in figure 12-41(c)

(a) Representation of an op-amp with three internal stages

(b) Individual responses

(c) Composite response

FIGURE 12-41

Op-amp open-loop frequency response.

Open-Loop Response Continue...

- **Complete Phase Response**

- In multistage amplifier, each stage contributes to the total phase lag.
- Since each RC circuit can produce up to a -90° phase shift. Therefore an op-amp with three internal stages can have a maximum phase lag of -270° .
- The phase lag of each stage is less than -45° when the frequency is below the critical frequency, equal to -45° at the critical frequency and greater than -45° when the frequency is above critical frequency.
- The phase lags of the stages(three stages) of an-amp are added to produce a total phase lag as follows

$$\theta_{tot} = -\tan^{-1}\left(\frac{f}{f_{c1}}\right) - \tan^{-1}\left(\frac{f}{f_{c2}}\right) - \tan^{-1}\left(\frac{f}{f_{c3}}\right)$$

A certain op-amp has three internal amplifier stages with the following gains and critical frequencies:

$$\text{Stage 1: } A_{v1} = 40 \text{ dB}, f_{c1} = 2 \text{ kHz}$$

$$\text{Stage 2: } A_{v2} = 32 \text{ dB}, f_{c2} = 40 \text{ kHz}$$

$$\text{Stage 3: } A_{v3} = 20 \text{ dB}, f_{c3} = 150 \text{ kHz}$$

Determine the open-loop midrange gain in decibels and the total phase lag when $f = f_{c1}$.

Solution $A_{ol(mid)} = A_{v1} + A_{v2} + A_{v3} = 40 \text{ dB} + 32 \text{ dB} + 20 \text{ dB} = 92 \text{ dB}$

$$\begin{aligned}\theta_{tot} &= -\tan^{-1}\left(\frac{f}{f_{c1}}\right) - \tan^{-1}\left(\frac{f}{f_{c2}}\right) - \tan^{-1}\left(\frac{f}{f_{c3}}\right) \\ &= -\tan^{-1}(1) - \tan^{-1}\left(\frac{2}{40}\right) - \tan^{-1}\left(\frac{2}{150}\right) = -45^\circ - 2.86^\circ - 0.76^\circ = -48.6^\circ\end{aligned}$$

Closed-Loop Response

- Op-Amps are normally used in a closed-loop configuration with negative feedback in order to achieve precise control of the gain and bandwidth.

- Re
loc

For an inverting amplifier,

$$A_{cl(NI)} = \frac{A_{ol}}{1 + A_{ol}B} \cong \frac{1}{B} = 1 + \frac{R_f}{R_i}$$

- a r

$$A_{cl(I)} \cong -\frac{R_f}{R_i}$$

For a voltage-follower,

$$A_{cl(VF)} = 1$$

Closed-Loop Response Continue...

- **Effect of Negative Feedback on Bandwidth**

- The closed-loop critical frequency of an op-amp is

- $$f_{c(cl)} = f_{c(ol)} (1 + BA_{ol(mid)})$$

- This expression shows that the closed-loop critical frequency $f_{c(cl)}$ is higher than the open-loop critical frequency $f_{c(ol)}$ by the factor $1 + BA_{ol(mid)}$.

- $$BW_{c(cl)} = BW_{c(ol)} (1 + BA_{ol(mid)})$$

Closed-Loop Response Continue...

- **Effect of Negative Feedback on Bandwidth**
 - Figure 12-42 next slide graphically illustrates the concept of closed-loop response.
 - When the open-loop gain of an op-amp is reduced by negative feedback, the bandwidth is increased.
 - The closed-loop gain is independent of the open-loop gain up to the point of intersection of two gain curves.
 - This point of the intersection is the critical frequency $f_{c(cl)}$ for the closed-loop response.
 - Notice that the closed-loop gain has the same roll-off rate as the open-loop gain, beyond the closed-loop critical frequency.

12-8 Closed-Loop

- Effect of Negative Feedback on Bandwidth

► FIGURE 12-42

Closed-loop gain compared to open-loop gain.

Closed-Loop Response Continue...

- **Gain-Bandwidth Product**

- An increase in closed-loop gain causes a decrease in the bandwidth and vice versa.
- This is true as long as the roll-off rate is fixed.

- **Unity-Gain Bandwidth**

- $f_T = A_{cl} BW_{cl} = A_{cl} f_{cl} = A_{cl} f_{c(cl)}$

A certain amplifier has an open-loop midrange gain of 150,000 and an open-loop 3 dB bandwidth of 200 Hz. The attenuation (B) of the feedback loop is 0.002. What is the closed-loop bandwidth?

Solution $BW_{cl} = BW_{ol}(1 + BA_{ol(mid)}) = 200 \text{ Hz}[1 + (0.002)(150,000)] = 60.2 \text{ kHz}$

Determine the bandwidth of each of the amplifiers in Figure 12–43. Both op-amps have an open-loop gain of 100 dB and a unity-gain bandwidth (f_T) of 3 MHz.

(a)

(b)

Solution (a) For the noninverting amplifier in Figure 12–43(a), the closed-loop gain is

$$A_{cl} = 1 + \frac{R_f}{R_i} = 1 + \frac{220 \text{ k}\Omega}{3.3 \text{ k}\Omega} = 67.7$$

Use Equation 12–23 and solve for $f_{c(cl)}$ (where $f_{c(cl)} = BW_{cl}$).

$$f_{c(cl)} = BW_{cl} = \frac{f_T}{A_{cl}}$$

$$BW_{cl} = \frac{3 \text{ MHz}}{67.7} = 44.3 \text{ kHz}$$

(b) For the inverting amplifier in Figure 12–43(b), the closed-loop gain is

$$A_{cl} = -\frac{R_f}{R_i} = -\frac{47 \text{ k}\Omega}{1.0 \text{ k}\Omega} = -47$$

Using the absolute value of A_{cl} , the closed-loop bandwidth is

$$BW_{cl} = \frac{3 \text{ MHz}}{47} = 63.8 \text{ kHz}$$