Phy335 Unit 5 Handout

Op Amp Feedback and Effective Gain

For the Op Amp circuit with no feedback, like that one shown in Fig. 1, the output voltage v_{out} is given by the expression

 $v_{out} = g^{OL}(v_+ - v_-). (1)$

Over a wide frequency range, the open loop gain is $g^{OL} = O(10^6)$. For typical rail voltages V_{CC+} and V_{CC-} of 15 V, the maximum usable input difference $(v_+ - v_-)$ is therefore limited to 15 V/g^{OL} = 15 μ V.

Figure 1: Op Amp circuit without feedback. Figure 2: Op Amp circuit with feedback.

However, adding negative feedback makes the (closed loop) voltage gain $g \equiv v_{out}/v_{in}$ controllable by external components. For the circuit shown in Fig. 2, and using the high input impedance of an Op Amp so that $i_+ = i_- = 0$, one finds the equations governing the currents and voltages in the resistors to be

$$v_{out} = g^{OL}(0 - v_{-})$$

$$i_{s} = \frac{v_{in} - v_{-}}{R_{S}}$$

$$i_{f} = \frac{v_{out} - v_{-}}{R_{F}}$$

where the first line comes from the Op Amp basic definition, the second and third are simply from Ohm's Law, and $v_+ = 0$ because it is connected to ground. Because $i_s = -i_f$ and $v_{out} = g^{OL}v_-$, v_- can be eliminated from the above equations:

$$\begin{array}{rcl} i_{s} & = & -i_{f} \\ \frac{1}{R_{S}} \Big(v_{in} + \frac{v_{out}}{g^{OL}} \Big) & = & \frac{-1}{R_{F}} \Big(v_{out} g^{OL} \Big) \\ \frac{1}{R_{S}} v_{in} & = & -\Big(\frac{1}{g^{OL} R_{S}} + \frac{1}{g^{OL} R_{F}} + \frac{1}{R_{F}} \Big) v_{out} \end{array}$$

(continued on back)

and since $g^{OL}R_S >> R_F$ and $g^{OL}R_F >> R_F$, the last line becomes

$$\frac{1}{R_S}v_{in} = -\frac{1}{R_F}v_{out}$$

which is trivially rearranged to become

$$g \equiv \frac{v_{out}}{v_{in}} = -\frac{R_F}{R_S}.$$
 (2)

Back substitution then shows that $v_{-}=0$ which gives rise to the second golden rule $v_{+}=v_{-}$ (which we did not use, but derived).