

Chapter 4: DC Biasing–BJTs

Biasing

Biasing refers to the DC voltages applied to a transistor in order to turn it on so that it can amplify the AC signal.

- To provide energy for amplification
- To provide a proper response to an input AC signal by determining the operating point

Nonlinear Devices

- DC and AC response are different, so DC analysis can be totally separated from the ac response
- The choice of parameters for DC levels will affect the AC response, and vice versa

4.2 Operating Point

The DC input establishes an operating or *quiescent point* called the *Q-point*.

Biasing and Three States of Operation

- **Active or Linear Region Operation**

Base-Emitter junction is forward biased

Base-Collector junction is reverse biased

- **Cutoff Region Operation**

Base-Emitter junction is reverse biased

- **Saturation Region Operation**

Base-Emitter junction is forward biased

Base-Collector junction is forward biased

DC Biasing Circuits

- Fixed-bias circuit
- Emitter-stabilized bias circuit
- Voltage divider bias circuit
- DC bias with voltage feedback

4.3 Fixed Bias Circuit

Sketching the DC equivalent is the first step for DC analysis:

1. Replacing the capacitor with an open-circuit equivalent.
2. Replacing the inductor with a short-circuit equivalent.
3. DC supply can be separated for analysis purpose only

Mathematical Analysis

Base-emitter loop

From Kirchhoff's voltage law:

$$+V_{CC} - I_B R_B - V_{BE} = 0$$

Solving for the base current:

$$I_B = \frac{V_{CC} - V_{BE}}{R_B}$$

Collector-emitter loop

The collector current is given by:

$$I_C = \beta I_B$$

From Kirchhoff's voltage law:

$$V_{CE} = V_{CC} - I_C R_C$$

Transistor Saturation

Transistor Saturation Level

When the transistor is operating in the saturation region, it is conducting at **maximum current flow through the transistor**.

$$I_{C_{sat}} = \frac{V_{CC}}{R_C} \quad V_{CE} \cong 0V$$

Load Line Analysis

Load equation by KVL:

$$V_{CE} = V_{CC} - I_C R_C$$

The end points of the load line are:

- $I_{C\text{sat}}$
 - ♦ $I_C = V_{CC} / R_C$
 - ♦ $V_{CE} = 0 \text{ V}$
- $V_{CE\text{cutoff}}$
 - ♦ $V_{CE} = V_{CC}$
 - ♦ $I_C = 0 \text{ mA}$

The Q-point is the particular operating point:

- where the value of R_B sets the value of I_B
- where I_B and the load line intersect
- that sets the values of V_{CE} and I_C

Circuit Values Affect the Q-Point

more ...

4.4 Emitter-Stabilized Bias Circuit

Improved Biased Stability

Adding a resistor (R_E) to the emitter improves the stability of a transistor.

Stability refers to a bias circuit in which the currents and voltages will remain fairly constant for a wide range of temperatures and transistor Beta (β) values.

Mathematical Analysis

Base-Emitter Loop

From Kirchhoff's voltage law :

$$+V_{CC} - I_B R_B - V_{BE} - I_E R_E = 0$$

Since $I_E = (\beta + 1)I_B$:

$$V_{CC} - V_{BE} - I_B R_B - (\beta + 1)I_B R_E = 0$$

Solving for I_B :

$$I_B = \frac{V_{CC} - V_{BE}}{R_B + (\beta + 1)R_E}$$

Collector-Emitter Loop

The collector current is given by:

$$I_C = \beta I_B$$

From Kirchhoff's voltage law :

$$+ I_E R_E + V_{CE} + I_C R_C - V_{CC} = 0$$

Since $I_E \approx I_C$:

$$V_{CE} = V_{CC} - I_C (R_C + R_E)$$

The role of R_E ?

Also:

$$V_E = I_E R_E$$

$$V_C = V_{CE} + V_E = V_{CC} - I_C R_C$$

$$V_B = V_{CC} - I_B R_B = V_{BE} + V_E$$

Load line Analysis

Load equation by KVL:

$$V_{CE} = V_{CC} - I_C(R_C + R_E)$$

The endpoints can be determined from the load line.

$V_{CE\text{cutoff}}$:

$$V_{CE} = V_{CC}$$

$$I_C = 0 \text{ mA}$$

$I_{C\text{sat}}$:

$$V_{CE} = 0 \text{ V}$$

$$I_C = \frac{V_{CC}}{R_C + R_E}$$

4.5 Voltage Divider Bias

This is a very stable bias circuit.

The currents and voltages are almost independent of variations in β .

$$I_B = \frac{E_{Th} - V_{BE}}{R_{Th} + (\beta + 1)R_E}$$

$$I_C = \beta I_B = \frac{\beta(E_{Th} - V_{BE})}{R_{Th} + (\beta + 1)R_E}$$

$$V_{CE} = V_{CC} - I_C(R_C + R_E)$$

$$R_{Th} = R_1 \parallel R_2$$

$$E_{Th} = \frac{R_2 V_{CC}}{R_1 + R_2}$$

Approximate Analysis

Where $I_B \ll I_1$ and I_2 and $I_1 \cong I_2$:

$$V_B = \frac{R_2 V_{CC}}{R_1 + R_2}$$

Where $\beta R_E > 10R_2$:

$$I_E = \frac{V_E}{R_E}$$

$$V_E = V_B - V_{BE}$$

From Kirchhoff's voltage law:

$$V_{CE} = V_{CC} - I_C R_C - I_E R_E$$

$$I_E \cong I_C$$

$$V_{CE} = V_{CC} - I_C (R_C + R_E)$$

4.6 DC Bias with Voltage Feedback

Another way to improve the stability of a bias circuit is to add a feedback path from collector to base.

In this bias circuit the Q-point is only slightly dependent on the transistor beta, β .

Base-Emitter Loop

Base-Emitter Loop

From Kirchhoff's voltage law:

$$V_{CC} - I'_C R_C - I_B R_B - V_{BE} - I_E R_E = 0$$

Where $I_B \ll I_C$:

$$I'_C = I_C + I_B = I_C$$

Knowing $I_C = \beta I_B$ and $I_E \approx I_C$, the loop equation becomes:

$$V_{CC} - \beta I_B R_C - I_B R_B - V_{BE} - \beta I_B R_E = 0$$

Solving for I_B :

$$I_B = \frac{V_{CC} - V_{BE}}{R_B + \beta(R_C + R_E)}$$

Collector-Emitter Loop

Applying Kirchoff's voltage law:

$$I_E R_E + V_{CE} + I'_C R_C - V_{CC} = 0$$

Since $I'_C \approx I_C$ and $I_C = \beta I_B$:

$$I_C(R_C + R_E) + V_{CE} - V_{CC} = 0$$

Solving for V_{CE} :

$$V_{CE} = V_{CC} - I_C(R_C + R_E)$$

4.8 Transistor Switching Networks

Transistors with only the DC source applied can be used as electronic switches.

4.10 Bias Stabilization

- I_C is sensitive to β , temperature, V_{BE} , and I_{CO}

Summary of Chapter 4

- DC analysis: DC equivalent circuit
 - ◆ Mathematical analysis ($V_{BE}=.7V$)
 - ◆ Load-line analysis
- Typical DC biasing circuits
 - ◆ Fixed-bias circuit
 - ◆ Emitter-stabilized bias circuit
 - ◆ Voltage divider bias circuit
 - ◆ DC bias with voltage feedback
- Factors affecting bias stability

Note: The analysis for *pnp* transistor biasing circuits is the same as that for *npn* transistor circuits. The only difference is that the currents are flowing in the opposite direction.