

Capitolo III

Il transistor bipolare

Indice

Il transistor bipolare	2
Funzionamento in regione attiva	3
La polarizzazione del transistor bipolare	6
L'impedenza differenziale	13
Il circuito equivalente per piccolo segnale	17
Stadi di guadagno con un transistore	20
L'inseguitore di emettitore	21
Lo stadio a base comune	49
Lo stadio a emettitore comune	57
Impedenze di ingresso di un transistor bipolare	78

Il transistor bipolare

Il transistor bipolare e' un dispositivo a tre morsetti.

Emettitore

Base

Collettore

Esistono due tipi di transistor bipolare:

- Transistor NPN

I portatori sono elettroni

- Transistor PNP

I portatori sono lacune

Funzionamento in regione attiva

Un transistor bipolare opera in regione attiva se:

- Transistor NPN

$$V_{BE} > 0 \text{ V}$$

$$(V_{BE} \approx 0.7 \text{ V})$$

$$V_{CB} > 0 \text{ V}$$

$$I_B + I_C = I_E$$

$$I_C = I_S \cdot \exp(V_{BE}/V_T)$$

- Transistor PNP

$$V_{EB} > 0 \text{ V}$$

$$(V_{EB} \approx 0.7 \text{ V})$$

$$V_{BC} > 0 \text{ V}$$

$$I_E = I_B + I_C$$

$$I_C = I_S \cdot \exp(V_{EB}/V_T)$$

Relazioni tra le correnti:

$$I_C = \alpha \cdot I_E$$

$$I_B = I_E - I_C = I_C \cdot \left(\frac{1}{\alpha} - 1 \right) = \frac{1 - \alpha}{\alpha} \cdot I_C = \frac{1}{\beta} \cdot I_C$$

$$I_C = \beta \cdot I_B$$

Valori tipici:

$$\alpha = 0.99 \quad \Leftrightarrow \quad \beta = \frac{\alpha}{1 - \alpha} = 100$$

Effetto della temperatura (come nel diodo):

$$\frac{dV_{BE}}{dT} \approx -2.5 \text{ mV/}^\circ\text{C}$$

Le caratteristiche di un transistor

La caratteristica di ingresso

$$I_B = \frac{I_S}{\beta} \cdot \exp(V_{BE}/V_T)$$

- Il transistor e' spento per $V_{BE} < 0.7 \text{ V}$

- E' molto non-lineare

La caratteristica di uscita

- Il transistor entra in regione di saturazione se, fissata la V_{BE} , si forza $V_{CE} < V_{CEsat}$

- Valore tipico: $V_{CEsat} \approx 0.3 \text{ V}$ (cioe' con la giunzione CB leggermente polarizzata in diretta)

L'effetto Early

L'espressione della corrente in regione attiva non dimostra la variazione della corrente al variare di V_{CE} in regione attiva.

$$I_C = I_S \cdot \exp(V_{BE}/V_T)$$

- L'espressione della corrente in regione attiva viene quindi modificata come non dimostra la variazione della corrente al variare di V_{CE} in regione attiva.

$$I_C = I_S \cdot \exp(V_{BE}/V_T) \cdot \left(1 + \frac{V_{CE}}{V_A}\right)$$

- V_A e' la tensione di Early
Valore tipico: $V_A = 100V$
- L'andamento della curva in regione attiva e' molto 'lineare'

La polarizzazione del transistor bipolare

Per analizzare la polarizzazione di un circuito (cioe' il punto di lavoro) e' necessario:

- Fare un' ipotesi di regione di funzionamento del dispositivo attivo (transistor)
- Risolvere l' esercizio
- Verificare l' ipotesi

Esempio 1

$$\begin{aligned} \beta &= 100 \\ V_B &= 4V \\ R_C &= 4.7k\Omega \\ R_E &= 3.3k\Omega \\ \Rightarrow \alpha &= \frac{\beta}{\beta+1} = 0.99 \end{aligned}$$

Ipotesi: il transistor NPN opera in regione attiva ($V_{BE}=0.7V$)

$$V_E = V_B - V_{BE} = 3.3V$$

$$I_E = \frac{V_E}{R_E} = 1mA \quad \Rightarrow \quad I_C = \alpha \cdot I_E = 0.99mA$$

$$I_B = \frac{I_C}{\beta} = 0.01mA$$

$$V_C = 10V - R_C \cdot I_C \approx 5.3V$$

Si verifica ora la validita' dell'ipotesi:

$$V_{CB} = 5.3V - 4V = 1.3V > 0V$$

La giunzione BC e' polarizzata in inversa e l'ipotesi e' valida.

*** Quesito: quale e' il valore massimo di R_C per cui il transistor opera ancora i regione attiva ($R_{CMAX}=6k\Omega$)

La polarizzazione del transistor bipolare

Esempio 2

$$\beta = 100$$

$$V_B = 6V$$

$$\begin{aligned} R_C &= 4.7k\Omega \\ R_E &= 3.3k\Omega \\ \Rightarrow \alpha &= \frac{\beta}{\beta+1} = 0.99 \end{aligned}$$

Ipotesi: il transistor NPN opera in regione attiva

$$\Rightarrow V_{BE} = 0.7V$$

$$V_E = V_B - V_{BE} = 5.3V$$

$$I_E = \frac{V_E}{R_E} = 1.6mA$$

$$I_C = \alpha \cdot I_E = 1.59mA$$

$$I_B = \frac{I_C}{\beta} = 0.015mA$$

$$V_C = 10V - R_C \cdot I_C \approx 2.48V$$

Si verifica ora la validita' dell'ipotesi:

$$V_{CB} = 2.48V - 6V = 3.52V < 0V$$

Quindi la giunzione BC e' polarizzata in diretta e l'ipotesi e' di operazione in regione attiva e' falsa

*** Quesito: quale e' il valore massimo di V_B per cui il transistor opera ancora i regione attiva ($V_{BMAX}=4.53V$)

La polarizzazione del transistor bipolare

Esempio 3

$$\beta = 100$$

$$V_B = 0V$$

$$\begin{aligned} R_C &= 1k\Omega \\ R_E &= 2k\Omega \\ \Rightarrow \alpha &= \frac{\beta}{\beta+1} = 0.99 \end{aligned}$$

Ipotesi: il transistor PNP opera in regione attiva

$$\Rightarrow V_{EB} = 0.7V$$

$$V_E = V_B + V_{EB} = 0.7V$$

$$I_E = \frac{10V - V_E}{R_E} = 4.65mA$$

$$I_C = \alpha \cdot I_E = 4.60mA$$

$$I_B = \frac{I_C}{\beta} = 0.05mA$$

$$V_C = -10V + R_C \cdot I_C \approx -5.4V$$

Si verifica ora la validita' dell'ipotesi:

$$V_{BC} = 0V - (-5.4V) = 5.4V > 0V$$

Quindi la giunzione BC e' polarizzata in inversa e l'ipotesi e' valida

La polarizzazione del transistor bipolare

Esempio 4

$$\beta = 100$$

$$\begin{aligned} RB &= 100\text{k}\Omega \\ RC &= 2\text{k}\Omega \\ \Rightarrow \alpha &= \frac{\beta}{\beta+1} = 0.99 \end{aligned}$$

Ipotesi: il transistor NPN opera in regione attiva
 $\Rightarrow V_{BE} = 0.7V$

$$V_B = 0.7V$$

$$I_B = \frac{5V - V_B}{RB} = 0.043\text{mA}$$

$$I_C = \beta \cdot I_B = 4.3\text{mA}$$

$$I_E = I_C + I_B \approx 4.343\text{mA}$$

$$V_C = 10V - RC \cdot I_C \approx 1.4V$$

Si verifica ora la validità dell'ipotesi:

$$V_{CB} = 1.4V - 0.7V = 1.4V > 0V$$

Quindi la giunzione BC è polarizzata in inversa e l'ipotesi è valida.

La polarizzazione del transistor bipolare

Esempio 5

$$\beta = 100$$

$$\begin{aligned} RB_1 &= 100\text{k}\Omega \\ RB_2 &= 50\text{k}\Omega \\ RC &= 1\text{k}\Omega \\ RE &= 3\text{k}\Omega \end{aligned}$$

Si può applicare il teorema di Thévenin

- Si calcolano i parametri del circuito equivalente di Thévenin:

$$V_{TH} = 15V \cdot \frac{RB_1}{RB_1 + RB_2} = 10V$$

$$R_{TH} = \frac{RB_1 \cdot RB_2}{RB_1 + RB_2} = 33.3\text{k}\Omega$$

La polarizzazione del transistor bipolare

Esempio 4-bis

$$\beta = 100$$

$$RB = 200\text{k}\Omega$$

$$RC = 1.8\text{k}\Omega$$

$$\Rightarrow$$

$$\alpha = \frac{\beta}{\beta+1} = 0.99$$

- Il circuito diventa interessante quando si può usare un'unica tensione di alimentazione per polarizzare il transistor

Ipotesi: il transistor NPN opera in regione attiva ($V_{BE} = 0.7V$)

$$VB = 0.7V$$

$$I_B = \frac{10V - VB}{RB} = 0.0465\text{mA}$$

$$I_C = \beta \cdot I_B = 4.65\text{mA}$$

$$I_E = I_C + I_B = 4.6965\text{mA}$$

$$VC = 10V - RC \cdot IC \approx 1.5463 V$$

Si verifica ora la validità dell'ipotesi:

$$V_{CB} = 1.4V - 0.7V = 1.4V > 0V$$

Quindi la giunzione BC è polarizzata in inversa e l'ipotesi è valida.

La polarizzazione del transistor bipolare

Esempio 5 (II)

- Si fa l'ipotesi di operazioni in regione attiva ($V_{BE} = 0.7V$)

- Si scrive l'equazione di Kirchoff alla maglia:

$$V_{TH} = R_{TH} \cdot I_B + V_{BE} + R_E \cdot I_E$$

$$I_E = I_C + I_B = \beta \cdot I_B + I_B = (\beta+1) \cdot I_B$$

$$V_{TH} = R_{TH} \cdot I_B + V_{BE} + R_E \cdot (\beta+1) \cdot I_B$$

$$I_B = \frac{V_{TH} - V_{BE}}{R_{TH} + R_E \cdot (\beta+1)} = 27.6\mu A$$

$$VB = V_{TH} - I_B \cdot R_{TH} = 9.08V$$

$$I_E = (\beta+1) \cdot I_B = 27.9mA$$

$$V_E = R_E \cdot I_E = 3k\Omega \cdot 2.83mA = 8.38V$$

$$I_C = \beta \cdot I_B = 27.65mA$$

$$VC = 15V - I_C \cdot RC = -12.23V$$

Si può infine calcolare

$$I_{RB2} = \frac{15V - VB}{RB_2} = 118.43\mu A$$

$$I_{RB1} = \frac{VB}{RB_1} = 90.78\mu A$$

La polarizzazione del transistor bipolare

Esempio 6

$$\begin{aligned} R_C &= 5\text{k}\Omega \\ R_E &= 3\text{k}\Omega \\ I_B &= 10\mu\text{A} \\ \beta &= 100 \end{aligned}$$

La I_B forza la corrente di base ad essere $10\mu\text{A}$

Ne consegue che:

$$\begin{aligned} I_C &= \beta \cdot I_B = 1\text{mA} \\ I_E &= (\beta+1) \cdot I_B = 1.01\text{mA} \end{aligned}$$

La tensione su V_E risulta essere:

$$V_E = I_E \cdot R_E = 3.03\text{V}$$

La tensione su V_B si calcola come:

$$V_B = V_E + V_{BE} = 3.03\text{V} + 0.7\text{V} = 3.73\text{V}$$

La tensione su V_C risulta essere:

$$V_C = 10\text{V} - I_C \cdot R_C = 5\text{V}$$

Il transistor opera in regione attiva in quanto

$$V_{CB} = 2.27\text{V} > 0\text{V}$$

L' impedenza differenziale

- E' l'impedenza che vede un segnale iniettato tra due morsetti
- Se sono i morsetti di ingresso si definisce Impedenza di ingresso
- Se sono i morsetti di uscita si definisce Impedenza di uscita
- Per valutare l'impedenza differenziale, a seconda dell'opportunità del circuito, si possono utilizzare due metodi
 - Caso 1: si applica una corrente di segnale di test (I_{test}) e si legge la tensione ai capi (V_{test})

- Caso 2: si applica una tensione di segnale di test (V_{test}) e si legge la corrente provocata (I_{test})

Modellizzazione dell'impedenza di ingresso / uscita

- Con amplificatore di tensione in uscita (Eq. di Thevenin)

- Con amplificatore di transconduttanza in uscita (Eq. di Norton)

Effetto dell'impedenza di ingresso/uscita

- Effetto dell'impedenza di uscita (R_{out})

R_{out} dovrebbe essere la più piccola possibile

- Effetto dell'impedenza di ingresso (R_{in})
Nell'ipotesi di $R_{out} = 0$

R_{in} dovrebbe essere la più grande possibile

La composizione di blocchi in cascata

- Calcolo del guadagno

$$\frac{V_L}{V_s} = \frac{R_{in1}}{R_{in1} + R_s} \cdot A_1 \cdot \frac{R_{in2}}{R_{in2} + R_{out1}} \cdot A_2 \cdot \frac{R_L}{R_L + R_{out2}}$$

- $\left(\frac{R_{in1}}{R_{in1} + R_s}\right)$, $\left(\frac{R_{in2}}{R_{in2} + R_{out1}}\right)$, e $\left(\frac{R_L}{R_L + R_{out2}}\right)$ sono termini di perdita
- R_{in1} dovrebbe essere la più alta possibile
- R_{in2} dovrebbe essere la più bassa possibile

Il circuito equivalente per piccolo segnale

Transistor NPN

$$I_c = I_s \cdot \exp(V_{BE}/V_T) \cdot \left(1 + \frac{V_{CE}}{V_A}\right)$$

- Transconduttanza

$$g_m = \frac{dI_c}{dV_{BE}} = I_s \cdot \exp(V_{BE}/V_T) \cdot \frac{1}{V_T} = \frac{I_c}{V_T} = \frac{1}{r_e}$$

- Resistenza di base (r_{in})

$$r_{in} = \left(\frac{dI_b}{dV_{BE}} \right)^{-1} = \left(\frac{1}{\beta} \cdot \frac{dI_c}{dV_{BE}} \right)^{-1} = \left(\frac{1}{\beta} \cdot \frac{I_c}{V_T} \right)^{-1} = \frac{\beta}{g_m \cdot V_T}$$

- Impedenza di uscita

$$r_o = \left(\frac{dI_c}{dV_{CE}} \right)^{-1} = \left(\frac{I_c}{V_A} \right)^{-1} = \frac{V_A}{I_c}$$

$$\beta = g_m \cdot r_{in}$$

Il circuito equivalente per piccolo segnale

Transistor PNP

$$I_c = I_s \cdot \exp(-V_{BE}/V_T) \cdot \left(1 + \frac{V_{CE}}{V_A}\right)$$

Il circuito equivalente è IDENTICO a quello dell'NPN

- Transconduttanza

$$g_m = \frac{dI_c}{dV_{BE}} = I_s \cdot \exp(V_{BE}/V_T) \cdot \frac{1}{V_T} = \frac{I_c}{V_T} = \frac{1}{r_e}$$

- Resistenza di base (r_{in})

$$r_{in} = \left(\frac{dI_b}{dV_{BE}} \right)^{-1} = \left(\frac{1}{\beta} \cdot \frac{dI_c}{dV_{BE}} \right)^{-1} = \left(\frac{1}{\beta} \cdot \frac{I_c}{V_T} \right)^{-1} = \frac{\beta}{g_m}$$

- Impedenza di uscita

$$r_o = \left(\frac{dI_c}{dV_{CE}} \right)^{-1} = \left(\frac{I_c}{V_A} \right)^{-1} = \frac{V_A}{I_c}$$

Circuito equivalente a parametri h

- Un altro possibile circuito equivalente (a parametri h) è mostrato in figura.

Viene usato nei datasheet dei dispositivi discreti

- Si possono rapportare i parametri h con quelli a gm

$$h_{ie} = r_{in}$$

$$h_{fe} = \beta$$

$$h_{oe} = r_o$$

Stadi di guadagno con un transistore

- Collettore comune
Ingresso : Base
Uscita : Emettitore

- Base comune
Ingresso : Emettitore
Uscita : Collettore

- Emittitore comune (anche con R di degenerazione)
Ingresso : Base
Uscita : Collettore

Caratterizzazione di una configurazione

- Guadagno in tensione (corrente)
- Impedenza di ingresso
- Impedenza di uscita

L'inseguitore di emettitore

(Collettore comune)

$$\begin{aligned} V_{CC} &= 10 \text{ V} & \beta &= 100 & V_A &= 100 \text{ V} \\ R_{B1} &= 5 \text{ k}\Omega & R_{B2} &= 5 \text{ k}\Omega & R_E &= 4.3 \text{ k}\Omega & R_L &= 1 \text{ k}\Omega \end{aligned}$$

- Polarizzazione

Si suppone di trascurare I_B V_B si puo' allora calcolare come partitore

$$V_B = V_{CC} \cdot \frac{R_{B2}}{R_{B1} + R_{B2}} = 5 \text{ V}$$

$$I_{RB2} = \frac{5 \text{ V}}{5 \text{ k}\Omega} = 1 \text{ mA}$$

$$V_E = V_B - V_{BE} = 5 \text{ V} - 0.7 \text{ V} = 4.3 \text{ V}$$

$$I_E = \frac{V_E}{R_E} = \frac{4.3 \text{ V}}{4.3 \text{ k}\Omega} = 1 \text{ mA}$$

$$V_C = V_{CC} = 10 \text{ V}$$

Verifica zona attiva:

$$V_{CB} = 10 \text{ V} - 5 \text{ V} = 5 \text{ V}$$

OK!!

Verifica I_B trascurabile:

$$I_B = \frac{I_E}{\beta+1} = 9.9 \mu\text{A} \ll I_{RB2}$$

OK!!

Inseguitore di emettitore

Osservazioni

- C_i e C_o sono condensatori di disaccoppiamento.
Il segnale di ingresso (V_i) e quello di uscita (V_o) sono centrati attorno a massa (0 V)
Avere due possibili tensioni di polarizzazione per V_i e V_B ed anche per V_E e V_o permette di polarizzare al meglio il transistor
- C_i realizza una funzione di trasferimento di tipo passa-alto
con frequenza di taglio $f_H = \frac{1}{2\pi C_i R_{in}}$
Per frequenze superiori a f_H il condensatore si comporta da corto circuito
- R_{B1} e R_{B2} polarizzano V_B . Non e' possibile polarizzare la base con un generatore di tensione collegato direttamente sulla base, altrimenti non puo' passare il segnale.

Inseguitore di emettitore

- Circuito equivalente di piccolo segnale

Si fanno i conti a centro-banda, cioe' per frequenze tali per cui i condensatori sono gia' dei corto-circuiti

$$g_m = \frac{I_C}{V_T} = \frac{1 \text{ mA}}{25 \text{ mV}} = 0.04 \text{ A/V}$$

$$r_{\pi} = \frac{\beta}{g_m} = \frac{100}{0.04 \text{ A/V}} = 2.5 \text{ k}\Omega$$

$$r_o = \frac{V_A}{I_C} = \frac{100 \text{ V}}{1 \text{ mA}} = 100 \text{ k}\Omega$$

Inseguitore di emettitore

- Calcolo del guadagno

Equazione di Kirchoff al nodo E

$$\frac{V_{be}}{r_\pi} + g_m \cdot V_{be} = \frac{V_o}{R_T}$$

con $R_T = R_E // R_L // r_o$

$$\begin{aligned} \frac{V_i - V_o}{r_\pi} + g_m \cdot (V_i - V_o) &= \frac{V_o}{R_T} \\ V_i \cdot \left(\frac{1}{r_\pi} + g_m \right) &= V_o \cdot \left(\frac{1}{r_\pi} + g_m + \frac{1}{R_T} \right) \\ \frac{V_o}{V_i} &= \frac{\left(\frac{1}{r_\pi} + g_m \right)}{\left(\frac{1}{r_\pi} + g_m + \frac{1}{R_T} \right)} \end{aligned}$$

Inseguitore di emettitore

- Considerazioni sul guadagno

$$\frac{V_o}{V_i} = \frac{g_m \cdot R_T}{1 + g_m \cdot R_T}$$

Il caso di accoppiamento in dc (cioè C_o non c'è e sul carico passa la corrente di polarizzazione) corrisponde ad avere il carico totale (R_T) uguale alla resistenza di degenerazione di polarizzazione (R).

Nella valutazione seguente si suppone $R_L = \infty$ e quindi $R_T = R_E$

Si puo' scrivere (essendo $g_m = \frac{I_c}{V_T}$)

$$\frac{V_o}{V_i} = \frac{\frac{I_c}{V_T} \cdot R_E}{1 + \frac{I_c}{V_T} \cdot R_E} = \frac{V_{RE}}{V_{RE} + V_T}$$

Quindi per avere un guadagno molto prossimo all'unità, si deve avere un'alta caduta di tensione in continua su R_E (V_{RE})

V_{RE}	$\frac{V_o}{V_i}$
0.5	0.95238
1	0.97561
1.5	0.98361
2	0.98765
2.5	0.99010
3	0.99174
3.5	0.99291
4	0.99379

*** Quesito: studiare l'effetto di C_i finito

Inseguitore di emettitore

- Calcolo del guadagno

$$\frac{V_o}{V_i} = \frac{\left(\frac{1}{r_\pi} + g_m \right)}{\left(\frac{1}{r_\pi} + g_m + \frac{1}{R_T} \right)}$$

Approx.1: $\frac{1}{r_\pi} = \frac{g_m}{\beta}$, (cioè $g_m \gg r_\pi$) => si trascura r_π

Approx.2: si puo' trascurare nel parallelo di R_T la parte di r_o ($r_o \gg R_E // R_L$)

R_T e' quindi la resistenza sull'emettitore: $R_T = R_E // R_L$

$$\frac{V_o}{V_i} = \frac{g_m \cdot R_T}{1 + g_m \cdot R_T}$$

$$\begin{aligned} R_E &= 4.3 \text{ k}\Omega & R_L &= 1 \text{ k}\Omega \\ g_m &= 0.04 \text{ A/V} & r_\pi &= 2.5 \text{ k}\Omega & r_o &= 100 \text{ k}\Omega \end{aligned}$$

$$R_T = R_E // R_L = 0.81 \text{ k}\Omega$$

$$\frac{V_o}{V_i} = \frac{g_m \cdot R_T}{1 + g_m \cdot R_T} = 0.97$$

Dinamica del segnale

Per **dinamica di un segnale** si intende l'ampiezza massim (a grandi segnali) del segnale che puo' essere elaborato da un circuito senza alcuna variazione nella forma del segnale.

Tipicamente si hanno limitazioni al segnale sia verso l'alto che verso il basso.

Con un alto V_{RE} si riduce la dinamica del segnale sul nodo di base. Infatti, per una certa $V_{RE} = V_E$, $V_B = V_E + V_{BE}$, il segnale sulla base puo' avere un'escursione:

- verso l'alto di $V_{CC} - V_B$ (fissata dalla base e corrisponde ad arrivare a $V_{CB} = 0$)
- verso il basso di V_{RE} (fissata dall' emettitore e corrisponde ad arrivare a $V_E = 0$)

Tra le due, vale di volta in volta il valore piu' basso.

Dinamica del segnale

Con un'alimentazione $V_{CC} = 10V$, la dinamica al variare di V_{RE} (che influenza anche il guadagno) e' la seguente:

V_B	V_{RE}	$\frac{V_o}{V_i}$	Dinamica verso l'alto	Dinamica verso il basso
V_B	$V_B - V_{BE}$	$\frac{g_m \cdot R_E}{1 + g_m \cdot R_E}$	$V_{CC} - V_B$	V_{RE}
1	0.3	0.9231	9	0.3 <=
2	1.3	0.9811	8	1.3 <=
3	2.3	0.9892	7	2.3 <=
4	3.3	0.9925	6	3.3 <=
5	4.3	0.9942	5	4.3 <=
6	5.3	0.9953	4 <=	5.3
7	6.3	0.9960	3 <=	6.3
8	7.3	0.9966	2 <=	7.3
9	8.3	0.9970	1 <=	8.3

Da notare che la dinamica influenza anche il guadagno.

Per avere alta dinamica sul nodo di uscita e' necessario sacrificare un po' di guadagno

Inseguitore di emettitore

- Impedenza di ingresso (dalla base)

Applico V_{test} e calcolo I_{test}

$$R_{in} = R_{b1} // R_{b2} // R_{in_B}$$

Calcolo di R_{in_B}

$$I_{in} = \frac{V_{test} - V_e}{R_{in}}$$

Ma si e' calcolato prima che:

$$\frac{V_e}{V_{test}} = \frac{g_m \cdot R_T}{1 + g_m \cdot R_T}$$

$$I_{in} = \frac{V_{test}}{R_{in}} \cdot \left(1 - \frac{g_m \cdot R_T}{1 + g_m \cdot R_T}\right) = \frac{V_{test}}{R_{in}} \cdot \frac{1}{1 + g_m \cdot R_T}$$

$$R_{in_B} = \frac{V_{test}}{I_{in}} = R_{in} \cdot (1 + g_m \cdot R_T) \approx \beta \cdot R_T = 81k\Omega$$

Dalla Base si vede un'impedenza (R_{in_B}) che e' β volte la resistenza collegata sull'emettitore (R_T)

R_{in_B} e' una resistenza alta

Inseguitore di emettitore

- Impedenza di uscita (dall'emettitore)

$$R_{out} = R_L // R_E // R_{in_E}$$

Calcolo R_{in_E} (trascuro r_o)

$$v_b = 0$$

$$v_e = V_{test}$$

$$v_{be} = -V_{test}$$

$$I_{test} = \frac{V_e}{R_{in}} - g_m \cdot v_{be} = \frac{V_{test}}{R_{in}} + g_m \cdot V_{test} = V_{test} \cdot \left(\frac{1}{R_{in}} + g_m \right)$$

Essendo $g_m = \frac{\beta}{R_{in}} \gg \frac{1}{R_{in}}$, trascuro r_o

$$I_{test} = g_m \cdot V_{test}$$

$$\Rightarrow R_{in_E} = \frac{V_{test}}{I_{test}} = \frac{1}{g_m} = 25\Omega$$

R_{in_E} e' una resistenza bassa

Inseguitore di emettitore (Collettore comune)

Caratteristiche generali

$$A_v = \frac{g_m \cdot R_{TE}}{1 + g_m \cdot R_{TE}} \approx 1$$

$$R_{in} = R_{in_B} = \beta \cdot R_T$$

Alta

$$R_{out} = R_{in_E} = \frac{1}{g_m} = \frac{V_T}{I_C}$$

Bassa

- Utile per disaccoppiare gli stadi

Uso del buffer di tensione

- Si vuole pilotare un carico $R_L = 1\text{k}\Omega$ con un amplificatore di guadagno A avente $R_{out} = 10\text{k}\Omega$
- Su R_L si vuole avere

$$V_L = A \cdot V_{in}$$

- In realtà, su R_L si ha

$$V_L = A \cdot V_{in} \cdot \frac{R_L}{R_L + R_{out}} = A \cdot V_{in} \cdot 0.09$$

- Per ovviare a ciò si può inserire un buffer di tensione che presenta R_{inB} molto alta e R_{outB} molto bassa

- Essendo $R_{inB} \gg R_{out}$ e $R_{outB} \ll R_L$ si ottiene

$$V_L \approx A \cdot V_{in}$$

Compromesso Bassa potenza-precisione

- Circuito equivalente di piccolo segnale e calcolo del guadagno

$$Av = \frac{gm \cdot RL}{1 + gm \cdot RL}$$

$$gm = \frac{IC}{VT} = \frac{IE}{VT} \quad \text{dipende dal livello di corrente del generatore } IE$$

=> Più è alta IE , più Av tende al valore desiderato 1

$IE [\text{mA}]$	$\frac{Vo}{Vi}$
0.5	0.95238
1	0.97561
1.5	0.98361
2	0.98765
2.5	0.99010
3	0.99174
3.5	0.99291
4	0.99379

Compromesso Bassa potenza-precisione

$$\begin{aligned} V_{CC} &= 10 \text{ V} & \beta &= 100 & V_A &= 100 \text{ V} \\ R_{b1} &= 5 \text{ k}\Omega & R_{b2} &= 5 \text{ k}\Omega & I_E &= 1 \text{ mA} & R_L &= 1 \text{ k}\Omega \end{aligned}$$

- Polarizzazione (come nel caso precedente)

$$V_B = 5 \text{ V} \quad V_E = 4.3 \text{ V} \quad I_{Rb2} = 1 \text{ mA} \quad I_B = 10 \mu\text{A}$$

Esercizio

Dimensionare i componenti in modo da avere un guadagno minimo di 0.99 con transistor avente $\beta=100$, per un carico di $R_L=100\Omega$. Usare $V_{CC}=10\text{V}$.

Soluzione

Il livello di corrente di Q entra nel guadagno secondo la formula:

$$Av = \frac{gm \cdot RL}{1 + gm \cdot RL} = \frac{\frac{IE}{VT} \cdot RL}{1 + \frac{IE}{VT} \cdot RL} = 0.99$$

Da ciò si ottiene:

$$IE = \frac{Av \cdot VT}{RL \cdot (1 - Av)} = 24.75 \text{ mA}$$

La corrente nel ramo di polarizzazione deve essere dimensionata in modo da risultare trascurabile la corrente di base data da:

$$I_B = \frac{IE}{\beta} = 0.2475 \text{ mA}$$

La corrente dovrà quindi essere almeno 20mA. Supponendo di piazzare $V_B=5\text{V}$ (così da avere $R_{b1}=R_{b2}$), si ottiene:

$$R_{b2} = R_{b1} = \frac{5\text{V}}{20 \text{ mA}} = 250 \Omega$$

Collettore comune

 $V_{CC} = 5V$ $\beta = 100$ $R_b = 100 \text{ k}\Omega$ $I = 2 \text{ mA}$ $R_L = 1 \text{ k}\Omega$

- E' un inseguitore di emettitore con un transistor pnp
- Polarizzazione

$$I_E = I = 2 \text{ mA}$$

$$I_B = \frac{I_E}{\beta+1} = 0.0198 \text{ mA}$$

$$V_B = I_B \cdot R_b = 1.98 \text{ V}$$

$$V_E = V_B + V_{EB} = 1.98 \text{ V} + 0.7 \text{ V} = 2.68 \text{ V}$$

Collettore comune

- Circuito per piccolo segnale

$$g_m = \frac{I_C}{V_T} = \frac{2 \text{ mA}}{25 \text{ mV}} = 0.08 \text{ A/V}$$

$$r_\pi = \frac{\beta}{g_m} = \frac{100}{0.08 \text{ A/V}} = 1.25 \text{ k}\Omega$$

$$r_o = \frac{V_A}{I_C} = \frac{100 \text{ V}}{2 \text{ mA}} = 50 \text{ k}\Omega$$

- Guadagno per piccolo segnale

$$\frac{v_o}{v_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L} = \frac{0.08 \cdot 1000}{1 + 0.08 \cdot 1000} = 0.987$$

Collettore comune

(Circuiti alternativi)

I circuiti presentati di seguito sembrano molto simili a quello appena studiato (di seguito indicato come caso 0)

Caso 0

Caso 1

Caso 2

Caso 3

 $V_{CC} = 5V$ $\beta = 100$ $R_b = 100 \text{ k}\Omega$ $I = 2 \text{ mA}$ $R_L = 1 \text{ k}\Omega$

Collettore comune

(Circuiti alternativi)

Caso 1

- E' stata spostata la connessione del carico RL dall'alimentazione a massa.

- Polarizzazione

Il carico RL e' accoppiato in ac (cioe' con un condensatore di disaccoppiamento C_0)

RL e' quindi ininfluente per la polarizzazione del transistor che rimane quella del caso 0

$$I_E = I = 2 \text{ mA} \quad I_B = 19.8 \mu\text{A} \quad V_B = 1.98 \text{ V} \quad V_E = 2.68 \text{ V}$$

Collettore comune

(Circuiti alternativi)

Caso 1

- Circuito per piccolo segnale

Il condensatore e' comunque connesso ad un'alimentazione (massa) che viene annullata per il piccolo segnale

=> il circuito equivalente non cambia ne' come configurazione ne' come valori dei componenti a piccolo segnale (la polarizzazione e' la stessa)

- Guadagno per piccolo segnale

Anche il guadagno di piccolo segnale rimane quello del Caso 0

$$\frac{V_o}{V_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L} = 0.975$$

Collettore comune

(Circuiti alternativi)

Caso 2

 $V_{CC}=5V$ $\beta = 100 \quad R_b = 100 \text{ k}\Omega \quad I = 2 \text{ mA} \quad R_L = 1 \text{ k}\Omega$

- Polarizzazione

Il carico R_L e' accoppiato in ac (in continua) quindi interviene anche nel calcolo del punto di lavoro

$$I_E = I + I_{RL} = I + \frac{V_{CC} - V_E}{R_L}$$

$$I_E = I_B \cdot (\beta + 1)$$

$$V_B = I_B \cdot R_b$$

$$V_{CC} = R_L \cdot I_{RL} + V_{EB} + V_B = R_L \cdot (I_E - I) + V_{EB} + I_B \cdot R_b = R_L \cdot (I_B \cdot (\beta + 1) - I) + V_{EB} + I_B \cdot R_b$$

$$I_B = \frac{V_{CC} - V_{EB} + I \cdot R_L}{R_L \cdot (\beta + 1) + R_b} = 31.3 \mu\text{A}$$

$$I_E = I_B \cdot (\beta + 1) = 3.1 \text{ mA}$$

$$I_{RL} = I_E - I = 1.1 \text{ mA}$$

$$V_E = V_{CC} - R_L \cdot I_{RL} = 3.83 \text{ V}$$

$$V_B = V_E - V_{EB} = 3.13 \text{ V}$$

Collettore comune

(Circuiti alternativi)

Caso 2

- Circuito per piccolo segnale

La configurazione del circuito equivalente di piccolo segnale risulta uguale a quella di Caso 0 e 1

Il carico R_L interviene nella polarizzazione e quindi modifica anche i valori dei componenti del circuito del piccolo segnale.

$$g_m = \frac{I_C}{V_T} = \frac{3.1 \text{ mA}}{25 \text{ mV}} = 0.124 \text{ A/V}$$

$$r_\pi = \frac{\beta}{g_m} = \frac{100}{0.124 \text{ A/V}} = 800 \Omega$$

$$r_o = \frac{V_A}{I_C} = \frac{100 \text{ V}}{3.1 \text{ mA}} = 32.25 \text{ k}\Omega$$

Collettore comune

(Circuiti alternativi)

Caso 2

- Guadagno per piccolo segnale

- La configurazione e' la stessa di caso 0 e 1, pertanto l'espressione del guadagno di piccolo segnale e' la stessa

$$\frac{V_o}{V_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L}$$

- Cambiano pero' i valori

$$\frac{V_o}{V_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L} = \frac{0.124 \cdot 1000}{1 + 0.124 \cdot 1000} = 0.992$$

Collettore comune

(Circuiti alternativi)

Caso 3

$V_{CC} = 5V$

$\beta = 100$

$R_b = 100 \text{ k}\Omega$

$I = 2 \text{ mA}$

$R_L = 1 \text{ k}\Omega$

- Polarizzazione

Anche in questo caso, il carico è connesso in dc e quindi interviene nella polarizzazione

Suppongo il Q acceso

$I = I_E + I_{RL} = (\beta+1) \cdot I_B + \frac{V_E}{R_L}$

$V_E = V_{EB} + I_B \cdot R_b$

$I = (\beta+1) \cdot I_B + \frac{V_{EB} + I_B \cdot R_b}{R_L}$

$I_B = \frac{I - \frac{V_{EB}}{R_L}}{\frac{R_b}{1+\beta+R_L}} \approx 6.5 \mu\text{A}$

$I_E = (\beta+1) \cdot I_B = 653 \mu\text{A}$

$I_{RL} = I - I_E = 1.35 \text{ mA}$

$V_E = R_L \cdot I_{RL} = 1.35 \text{ V}$

$V_B = V_E - V_{EB} = 1.35 \text{ V} - 0.7 \text{ V} = 0.65 \text{ V}$

Verifica $V_B = R_b \cdot I_B = 0.65 \text{ V}$ OK!!!!

Collettore comune

Caso 3

- Circuito per piccolo segnale

La configurazione del circuito equivalente di piccolo segnale risulta uguale a quella di Caso 0, 1 e 2

I valori dei componenti del circuito del piccolo segnale sono:

$g_m = \frac{I_C}{V_T} = \frac{653 \mu\text{A}}{25 \text{ mV}} = 0.026 \text{ A/V}$

$r_{\pi} = \frac{\beta}{g_m} = \frac{100}{0.026 \text{ A/V}} = 3830 \Omega$

$r_o = \frac{V_A}{I_C} = \frac{100 \text{ V}}{653 \mu\text{A}} = 153.14 \text{ k}\Omega$

Collettore comune

(Circuiti alternativi)

Caso 3

- Guadagno per piccolo segnale

- La configurazione è la stessa di caso 0, 1 e 2, pertanto l'espressione del guadagno di piccolo segnale è la stessa

$\frac{V_o}{V_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L}$

- Cambiano però i valori

$\frac{V_o}{V_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L} = \frac{0.026 \cdot 1000}{1 + 0.026 \cdot 1000} = 0.962$

Collettore comune

(Circuiti alternativi)

Caso 0

$I_C = 2 \text{ mA}$

$\frac{V_o}{V_i} = 0.987$

Caso 1

$I_C = 2 \text{ mA}$

$\frac{V_o}{V_i} = 0.987$

Caso 2

$I_C = 3.1 \text{ mA}$

$\frac{V_o}{V_i} = 0.992$

Caso 3

$I_C = 653 \mu\text{A}$

$\frac{V_o}{V_i} = 0.962$

$$\begin{aligned} V_{CC} &= 5V \\ \beta &= 100 \\ R_b &= 100 \text{ k}\Omega \\ I &= 2 \text{ mA} \\ R_L &= 1 \text{ k}\Omega \end{aligned}$$

Effetto di R_s

La struttura puo' essere studiata con due passi:

$$\frac{V_o}{V_i} = \frac{V_o}{V_x} \cdot \frac{V_x}{V_i}$$

$$\bullet \frac{V_o}{V_x} \text{ e' gia' stato calcolato} \Rightarrow \frac{V_o}{V_x} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L}$$

$$\bullet \text{Calcolo di } \frac{V_x}{V_i}$$

Circuito equivalente di piccolo segnale

$$V_x = V_i \cdot \frac{R_{b2} // R_{b1} // R_{in_B}}{R_{b2} // R_{b1} // R_{in_B} + R_s}$$

$$\frac{V_x}{V_i} = \frac{R_{b2} // R_{b1} // \beta \cdot R_L}{R_{b2} // R_{b1} // \beta \cdot R_L + R_s}$$

$$\frac{V_o}{V_i} = \frac{V_o}{V_x} \cdot \frac{V_x}{V_i} = \frac{g_m \cdot R_L}{1 + g_m \cdot R_L} \cdot \frac{R_{b2} // R_{b1} // \beta \cdot R_L}{R_{b2} // R_{b1} // \beta \cdot R_L + R_s}$$

Collettore comune

(Circuiti alternativi)

Caso 3-bis

• Polarizzazione

Il carico e' connesso in dc e quindi interviene nella polarizzazione

Suppongo il Q acceso

$$I = I_E + I_{RL} = (\beta + 1) \cdot I_B + \frac{V_E}{R_L}$$

$$V_E = V_{EB} + I_B \cdot R_b$$

$$I = (\beta + 1) \cdot I_B + \frac{V_{EB} + I_B \cdot R_b}{R_L}$$

$$I = \frac{V_{EB}}{R_L} \approx -4.54 \mu\text{A} \Leftarrow \text{ASSURDO (}I_B \text{ deve essere } > 0\text{)}$$

=> Allora Q e' spento

$$V_E = I \cdot R_L = 200 \text{ mV}$$

$$I_B = 0$$

$$V_B = 0$$

$V_{EB} = 200 \text{ mV}$ cioè il transistor e' effettivamente spento

Lo stadio a base comune (Inseguitore di corrente)

Ingresso: Emettitore

Uscita: Collettore

$$\begin{aligned} V_{CC} &= 10 \text{ V} & \beta &= 100 & V_A &= 100\text{V} \\ R_s &= 50 \Omega & I &= 1 \text{ mA} & R_c &= 5 \text{ k}\Omega \end{aligned}$$

• Polarizzazione

$$V_B = 0 \text{ V}$$

$$V_E = -0.7 \text{ V}$$

$$I_E = I = 1 \text{ mA}$$

$$I_C = \alpha \cdot I_E = \frac{\beta}{\beta + 1} \cdot I_E = 0.99 \text{ mA}$$

$$V_C = V_{CC} - I_C \cdot R_c = 10 \text{ V} - 0.99 \text{ mA} \cdot 5 \text{ k}\Omega = 5.05 \text{ V}$$

Base comune (Inseguitore di corrente)

• Circuito equivalente di piccolo segnale

$$g_m = \frac{I_C}{V_T} = \frac{1 \text{ mA}}{25 \text{ mV}} = 0.04 \text{ A/V}$$

$$r_{\pi} = \frac{\beta}{g_m} = \frac{100}{0.04 \text{ A/V}} = 2.5 \text{ k}\Omega$$

$$r_o = \frac{V_A}{I_C} = \frac{100 \text{ V}}{1 \text{ mA}} = 100 \text{ k}\Omega$$

Base comune

- Calcolo del guadagno

$$\frac{Vi - Ve}{Rs} + gm \cdot (Vb - Ve) = \frac{Ve}{rπ} \quad \text{ma } Vb = 0$$

$$Vi = ve + gm \cdot Rs \cdot ve + \frac{Ve}{rπ}$$

$$ve = \frac{Vi}{1 + gm \cdot Rs + \frac{1}{rπ}}$$

$$Vo = -gm \cdot RC \cdot vbe = gm \cdot RC \cdot ve = gm \cdot RC \cdot \frac{Vi}{1 + gm \cdot Rs + \frac{1}{rπ}}$$

Trascuro $rπ$

$$\frac{Vo}{Vi} \approx \frac{gm \cdot RC}{1 + gm \cdot Rs} = 100$$

Base comune

- Impedenza di ingresso

E' l'impedenza che si vede in emettitore.

E' già stata calcolata

$$Rin_E = \frac{1}{gm}$$

- Impedenza di uscita

$$Rout = RC // Rin_C$$

Base comune

- Calcolo di Rin_C

$$\frac{V_{test} - ve}{ro} + gm \cdot (Vb - ve) = \frac{ve}{Rs} + \frac{ve}{rπ} \quad \text{ma } Vb = 0$$

$$V_{test} = ve \cdot \left(1 + gm \cdot ro + \frac{ro}{Rs} + \frac{ro}{rπ} \right) =$$

$$= ve \cdot \left(1 + gm \cdot ro + \frac{ro}{Rs//rπ} \right)$$

$$ve = \frac{V_{test}}{\left(1 + gm \cdot ro + \frac{ro}{Rs//rπ} \right)}$$

$$I_{test} = \frac{V_{test} - ve}{ro} - gm \cdot ve =$$

$$= V_{test} \cdot \left(\frac{1}{ro} - \left(\frac{1}{ro} + gm \right) \cdot \frac{1}{\left(1 + gm \cdot ro + \frac{ro}{Rs//rπ} \right)} \right)$$

$$= \frac{V_{test}}{ro} \cdot \left(\frac{1 + gm \cdot ro + \frac{ro}{Rs//rπ} - \left(1 + gm \cdot ro \right)}{1 + gm \cdot ro + \frac{ro}{Rs//rπ}} \right) =$$

$$= \frac{V_{test}}{ro} \cdot \left(\frac{\frac{ro}{Rs//rπ}}{1 + gm \cdot ro + \frac{ro}{Rs//rπ}} \right) \approx \frac{V_{test}}{gm \cdot ro \cdot (Rs//rπ)}$$

$$Rin_C = \frac{ro \cdot (rπ + Rs) + (1 + gm \cdot ro) \cdot rπ \cdot Rs}{rπ + Rs} \approx gm \cdot ro \cdot (rπ // Rs)$$

$$\text{per } Rs = 0 \quad \Rightarrow \quad Rin_C = ro$$

Rin_C è una resistenza molto alta

Base comune

Essendo il nodo di ingresso (emettitore) a bassa impedenza e' naturale usare come segnale di ingresso una corrente (che tende ad entrare nei nodi a bassa impedenza)

$$\begin{aligned} Rb1 &= 1kΩ \\ Rb2 &= 1kΩ \\ RL &= 1kΩ \\ RE &= 1kΩ \\ \beta &= 100 \\ VCC &= 5V \end{aligned}$$

xxx ci serve un condensatore tra base e massa

- Da notare: i_i è generatore di corrente di segnale e NON ha bisogno del condensatore di disaccoppiamento, in quanto quando esso viene spento (per il calcolo della polarizzazione) diventa un circuito aperto e non influenza il punto di lavoro.

- Polarizzazione

$$V_B = V_{CC} \cdot \frac{R_{b2}}{R_{b1} + R_{b2}} = 2.5V$$

$$V_E = V_B + V_{EB} = 2.5V + 0.7V = 3.2V$$

$$I_E = \frac{V_{CC} - V_E}{R_E} = 1.8mA$$

$$V_C = I_E \cdot \alpha \cdot R_C = 1.782V$$

Base comune

Concetto: la corrente di segnale i_i vede una biforcazione tra l'impedenza di emettitore ($=1/g_m$ e quindi bassa) e R_E . La quasi totalità entra nell'emettitore. Di questa parte α volte esce dal collettore ed arriva sul carico R_L ove diventa tensione di uscita.

Il transistor opera quindi da *buffer di corrente*

- Circuito equivalente

I valori dei componenti del circuito del piccolo segnale sono:

$$g_m = \frac{I_C}{V_T} = \frac{1.8\text{mA}}{25\text{mV}} = 0.072 \text{ A/V}$$

$$r_\pi = \frac{\beta}{g_m} = \frac{100}{0.026 \text{ A/V}} = 1390 \Omega$$

$$r_o = \frac{V_A}{I_C} = \frac{100\text{V}}{1.8\text{mA}} = 55.5 \text{ k}\Omega$$

Base comune

- Calcolo del guadagno (di transresistenza $R_{out} = V_o/i_i$)

$$\begin{cases} i_i = \frac{V_e}{R_E} + \frac{V_e}{r_\pi} + \frac{V_e - V_o}{r_o} - g_m \cdot (V_b - V_e) \\ \frac{V_e - V_o}{r_o} - g_m \cdot (V_b - V_e) = \frac{V_o}{R_C} \end{cases}$$

$$\frac{V_o}{i_i} = \frac{R_C \cdot R_E \cdot (1 + g_m \cdot r_o) \cdot r_\pi}{(R_C + r_o) \cdot R_E + (R_C + R_E) \cdot r_\pi + r_o \cdot r_\pi \cdot (1 + g_m \cdot R_E)} = 976\Omega$$

$$R_{out} = \frac{V_o}{i_i} \approx R_C = 1000\Omega$$

E' un guadagno di *Transimpedenza*

- Valutazione approssimata

$$i_e = \frac{V_e}{R_{in_E}} = \frac{i_i \cdot (R_{in_E}/R_E)}{R_{in_E}} = i_i \cdot \frac{R_E}{R_{in_E} + R_E} = i_i \cdot 0.986$$

$$i_c = \frac{\beta}{\beta+1} \cdot i_e = 0.97654 \cdot i_i$$

$$V_o = i_c \cdot R_C = 976\Omega \cdot i_i$$

$$R_{out} = \frac{V_o}{i_i} = 976\Omega$$

- Per evitare la partizione di corrente su R_E , bisogna alzare l'impedenza di R_E , usando, ad esempio, un generatore di corrente come fatto nel primo schema studiato

Lo stadio a emettitore comune

- Il bipolare è polarizzato da una sorgente di corrente costante I_E .
- Il condensatore C_E ha una reattanza piccola per le frequenze di interesse e quindi connette l'emettitore a massa (condensatore di bypass).
- Il generatore di ingresso v_i ha una resistenza serie R_s ed è connesso alla base.
- v_i ed R_s possono rappresentare o una sorgente di segnale o l'equivalente di Thevenin di uno stadio precedente.
- Il segnale di uscita v_o è preso sul collettore.
- C_o è il condensatore di disaccoppiamento.

Emettitore comune

- Calcolo dell'impedenza di ingresso R_i

$$R_i = V_{be}/i_b = r_\pi$$

- Effetto di R_s : la frazione di v_i che appare alla base è v_{be} :

$$\frac{v_{be}}{v_i} = \frac{r_\pi}{R_s + r_\pi}$$

Emettitore comune

Calcolo del guadagno di tensione, $A_v = \frac{V_o}{V_i}$

$$V_o = -g_m \cdot V_{be} \cdot (r_o // R_c // R_L)$$

Assumendo $R'_L = R_c // R_L$

Il guadagno di tensione fra la base ed il collettore e' dato da:

$$\frac{V_o}{V_{be}} = -g_m \cdot (r_o // R'_L)$$

Emettitore comune

Calcolo del guadagno di tensione, $A_v = \frac{V_o}{V_i}$

Il guadagno di tensione complessivo A_v :

$$A_v = \frac{V_o}{V_i} = -\frac{r_\pi}{r_\pi + R_S} \cdot g_m \cdot (r_o // R'_L) = -\beta \cdot \frac{r_o // R'_L}{r_\pi + R_S}$$

- se $R_s \gg r_\pi$, il guadagno A_v sara' altamente dipendente dal valore di β

$$A_v = \frac{V_o}{V_i} = -\beta \cdot \frac{r_o // R'_L}{R_s}$$

- se $R_s \ll r_\pi$

$$A_v = \frac{V_o}{V_i} = -g_m \cdot (r_o // R'_L)$$

- Per circuiti discreti, R'_L e' usualmente piu' basso di r_o e r_o puo' essere trascurata.
- Se $R'_L = \infty$ (generatore di corrente o carico attivo)

$$A_{vmax} = -g_m \cdot r_o = -\frac{I_C}{V_T} \cdot \frac{V_A}{I_C} = -\frac{V_A}{V_T}$$

(indipendente da I_C)

Emettitore comune

- Calcolo del guadagno di corrente, $A_i = i_o / i_b$

$$i_o = -g_m \cdot V_{be} \cdot \frac{r_o}{r_o + R'_L}$$

$$i_b = \frac{V_{be}}{r_\pi}$$

$$A_i = \frac{i_o}{i_b} = \frac{-g_m \cdot V_{be} \cdot \frac{r_o}{r_o + R'_L}}{\frac{V_{be}}{r_\pi}} = -\beta \cdot \frac{r_o}{r_o + R'_L}$$

Per $R'_L \ll r_o$:

$$A_i = -\beta$$

β = guadagno di corrente di corto-circuito ($R'_L=0$)

Emettitore comune

Calcolo dell'impedenza di uscita R_o

Si pone $V_i=0$, quindi anche $V_{be}=0$, quindi :

$$R_o = r_o // R'_L$$

Emettitore comune

Esempio 1

$$\begin{aligned} V_{CC} &= 15 \text{ V} & \beta &= 100 & V_A &= 100 \text{ V} \\ R_B &= 1.43 \text{ M}\Omega & R_C &= 5 \text{ k}\Omega & R_L &= 1 \text{ k}\Omega \end{aligned}$$

- Polarizzazione

$$V_{BE} = 0.7 \text{ V}$$

$$I_B = \frac{V_{CC} - V_B}{R_B} = \frac{14.3 \text{ V}}{1.43 \text{ M}\Omega} = 10 \mu\text{A}$$

$$I_C = \beta \cdot I_B = 1 \text{ mA}$$

$$V_C = V_{CC} - I_C \cdot R_C = 10 \text{ V}$$

$$V_{CE} = (10 - 0) \text{ V} = 10 \text{ V}$$

- Verifica zona attiva:

$$V_{CB} = V_{CE} - V_{BE} = (10 - 0.7) \text{ V} = 4.3 \text{ V} \quad \text{OK!!}$$

Importante: Se cambio β cambia la polarizzazione: I_B rimane costante ma $I_C = \beta \cdot I_B$

β	100	50
I_C	1 mA	0.5 mA

... e la dipendenza dalla temperatura ?

Emettitore comune

Esempio 1

Circuito equivalente per piccoli segnali:

Si fanno i conti a centro-banda, cioè per frequenze tali per cui i condensatori sono già dei corto-circuiti.

$$g_m = \frac{I_C}{V_T} = \frac{1 \text{ mA}}{25 \text{ mV}} = 0.04 \text{ A/V}$$

$$r_{in} = \frac{\beta}{g_m} = \frac{100}{0.04 \text{ A/V}} = 2.5 \text{ k}\Omega$$

$$r_o = \frac{V_A}{I_C} = \frac{100 \text{ V}}{1 \text{ mA}} = 100 \text{ k}\Omega$$

Emettitore comune

Esempio 1

$$V_{BE} = V_i$$

$$v_o = -g_m \cdot v_i \cdot r_T$$

$$r_T = R_C // R_L // r_o \approx R_C // R_L$$

$$A_v = \frac{v_o}{v_i} = -g_m \cdot (R_C // R_L) = -33.32$$

Da notare che:

$$A_v = \frac{v_o}{v_i} = -\frac{I_C}{V_T} \cdot (R_C // R_L) = -33.32$$

$$A_v = \frac{v_o}{v_i} = -\frac{I_C}{V_T} \cdot (R_C // R_L) = -\frac{V_{CC} - V_{BE}}{V_T \cdot R_B} \cdot \beta \cdot (R_C // R_L)$$

Il guadagno A_v dipende linearmente da β che è molto variabile:

β	100	50
I_C	1mA	0.5mA
A_v	-33.32	-16.6

Emettitore comune

Esempio 2: Polarizzazione automatica

$$\begin{aligned} R_{B1} &= 5 \text{ k}\Omega & R_C &= 5 \text{ k}\Omega & R_L &= 1 \text{ k}\Omega & V_{CEsat} &= 0 \\ R_{B2} &= 5 \text{ k}\Omega & R_E &= 6.8 \text{ k}\Omega & \beta &= 100 & V_A &= 100 \text{ V} \end{aligned}$$

- Polarizzazione

Trascuro I_B (al termine e' necessario verificare tale ipotesi)

$$V_B = V_{CC} \cdot \frac{R_{B2}}{R_{B1} + R_{B2}} = 7.5 \text{ V}$$

$$V_{BE} = 0.7 \text{ V} \text{ (ipotesi di zona attiva da verificare)}$$

$$V_E = V_B - V_{BE} = 7.5 \text{ V} - 0.7 \text{ V} = 6.8 \text{ V}$$

$$I_E = \frac{V_E - 0 \text{ V}}{R_E}$$

$$I_C = \frac{\beta}{\beta+1} \cdot I_E = 0.95 \text{ mA} \approx 1 \text{ mA}$$

$$V_C = V_{CC} - I_C \cdot R_C = 10 \text{ V}$$

Verifica:

$$I_B = \frac{I_C}{\beta} = \frac{10 \mu\text{A}}{100} \ll \frac{V_C}{R_{B1} + R_{B2}} = 1.5 \text{ mA} \text{ O.K!}$$

$$V_{CE} = 10 \text{ V} - 6.8 \text{ V} = 3.2 \text{ V} > V_{CEsat} \text{ O.K!}$$

Emettitore comune

Esempio 2

Osservazione:

- β non influenza la polarizzazione in quanto si e' supposto:
 $I_B \ll I_{B1}, I_{B2}$

Infatti se si supponesse che β vari:

$$\begin{array}{lll} \beta & 100 & 50 \\ I_B & 10\mu A & 20\mu A (<<1.5mA) \end{array}$$

La polarizzazione e' indipendente da β .

... e la temperatura ?

Emettitore comune

Esempio 2

- Guadagno di piccolo segnale: circuito equivalente a piccolo segnale

Per avere i valori numerici devo sostituire a g_m , r_o , r_{π} i dati derivati dalla polarizzazione:

$$\begin{aligned} g_m &= I_c/V_T = 40\text{mA/V} \quad (V_T = 25\text{mV}) \\ r_o &= V_A/I_c = 100\text{k}\Omega \\ r_{\pi} &= \beta/g_m = 2.5\text{k}\Omega \end{aligned}$$

Emettitore comune

Esempio 2

$$R_T = R_L // R_C // r_o = 1\text{k}\Omega // 5\text{k}\Omega // 100\text{k}\Omega$$

e' possibile quindi trascurare r_o ,

$$\text{se si trascura } r_o \quad R_T = 826.4 \text{ }\Omega$$

$$\text{se non si trascura } r_o \quad R_T = 833 \text{ }\Omega$$

Il guadagno risulta:

$$Av = -40\text{mA/V} \cdot 833\Omega = -33.32$$

In generale:

$$Av = -g_m \cdot R_T = - (I_c/V_T) \cdot R_T$$

quindi Av aumenta con l'aumentare di I_c .

Se si varia β il guadagno in questa situazione, non varia.

Osservazione

Si supponga $V_A = \infty$ (il che implica che $r_o = \infty$) e $R_L = 0\Omega$

$$Av = -g_m \cdot R_C = 200$$

Se si vuole un guadagno maggiore si puo' aumentare R_C

Ma aumentando R_C , si cambia la polarizzazione di V_C che puo' variare fino a V_{CEsat}

$$V_{Cmin} = V_E + V_{CEsat} = 6.8V$$

$$R_{Cmax} = \frac{15V - 6.8V}{1\text{mA}} = 7.2\text{k}\Omega$$

Si puo' quindi calcolare il guadagno massimo:

$$Av_{max} = -40\text{mA/V} \cdot 7.2\text{k}\Omega = 288$$

Emettitore comune

Esempio 3: Effetto della resistenza R_E

- La polarizzazione e' identica al circuito precedente

- Cambia il circuito equivalente per piccolo segnale per il calcolo del guadagno.

$$\left\{ \begin{array}{l} Vi - Ve = V_{be} \\ \frac{Vi - Ve}{r_{\pi}} + g_m \cdot (Vi - Ve) = \frac{Ve}{R_E} \\ Vo = -(Vi - Ve) \cdot g_m \cdot R_C \end{array} \right.$$

Emettitore comune

Esempio 3: Effetto della resistenza RE

$$V_o = -g_m \cdot R_C \cdot \left(V_i - V_i \cdot \frac{1 + \beta}{1 + \beta + \frac{R_E}{r_{\pi}}} \right) =$$

$$-g_m \cdot R_C \cdot \frac{\frac{r_{\pi}}{R_E}}{1 + \beta + \frac{R_E}{r_{\pi}}} \cdot V_i \approx -\frac{g_m \cdot R_C}{1 + \beta \cdot \frac{R_E}{r_{\pi}}} \cdot V_i$$

$$\frac{V_o}{V_i} \approx -\frac{g_m \cdot R_C}{1 + \beta \cdot \frac{R_E}{r_{\pi}}}$$

- Per $g_m \cdot R_E \gg 1$

$$A_v = -\frac{R_C}{R_E}$$

$$g_m \cdot R_E = \frac{I_C}{V_T} \cdot R_E = \frac{V_{RE}}{V_T} \gg 1$$

- Esempio numerico:

$$I_C = 1 \text{ mA}; \quad R_C = 5 \text{ k}\Omega; \quad R_E = 6.8 \text{ k}\Omega$$

$$V_{CC} = 15 \text{ V}; \quad R_{B1} = R_{B2}$$

$$\frac{V_o}{V_i} = -\frac{40 \text{ mA/V} \cdot 3 \text{ k}\Omega}{10 \text{ mA/V} \cdot 6.8 \text{ k}\Omega} = 0.732$$

Emettitore comune

Esempio 4: Effetto della resistenza Rs

$$R_{B1} = 5 \text{ k}\Omega \quad R_C = 5 \text{ k}\Omega \quad R_L = 1 \text{ k}\Omega \quad R_s = 500 \text{ }\Omega$$

$$R_{B2} = 5 \text{ k}\Omega \quad R_E = 6.8 \text{ k}\Omega \quad \beta = 100$$

- R_s non influenza la polarizzazione che rimane quella dei casi precedenti.

$$Z_I = r_{\pi} = \beta / g_m = 2.5 \text{ k}\Omega$$

$$Z_L = r_{\pi} // R_{B1} // R_{B2} = 1.25 \text{ k}\Omega$$

$$\frac{V_s}{V_i} = \frac{Z_L}{R_s + Z_L} = 0.714$$

$$A_o = \frac{V_o}{V_s} \cdot \frac{V_s}{V_i}$$

$$\frac{V_o}{V_s} = -g_m \cdot R_T = -40 \text{ mA/V} \cdot (1 \text{ k} // 5 \text{ k}) = -33.33$$

$$A_o = 0.714 \cdot (-33.33) = -23.8$$

Emettitore comune

Esempio 5

$$R_B = 133 \text{ k}\Omega \quad R_C = 1 \text{ k}\Omega \quad \beta = 100 \quad r_o = \infty$$

Polarizzazione:

$$V_{BE} = -0.7 \text{ V} \text{ (da verificare)}$$

$$V_B = V_{BE} + V_{EE} = -0.7 \text{ V} + 6 \text{ V} = 5.3 \text{ V}$$

$$I_B = \frac{V_B}{R_B} = \frac{5.3 \text{ V}}{133 \text{ k}\Omega} = 0.0398 \text{ mA} \approx 0.04 \text{ mA}$$

$$I_C = \beta \cdot I_B = 4 \text{ mA}$$

Verifica:

$$V_{CE} = R_C \cdot I_C + V_{CC} = -2 \text{ V}$$

$$V_{CB} = V_{CE} - V_{EB} = -2 \text{ V} - 0.7 \text{ V} = -2.7 \text{ V OK!!}$$

Emettitore comune

Esempio 5

Analisi per piccoli segnali

Il circuito equivalente per piccoli segnali e' il seguente:

$$g_m = \frac{I_C}{V_T} = 160 \text{ mA/V}$$

$$r_{\pi} = \frac{\beta}{g_m} = 625 \Omega$$

Guadagno:

$$A_v = -g_m \cdot R_C = -160$$

Impedenza di ingresso:

$$R_i = R_B // r_{\pi} \approx r_{\pi}$$

Impedenza di uscita:

$$R_o = R_C$$

Dinamica del segnale

$$\begin{aligned} V_{CC} &= 15 \text{ V} & \beta &= 100 & V_A &= 100 \text{ V} \\ R_B &= 1.43 \text{ M}\Omega & R_C &= 10 \text{ k}\Omega & R_L &= 1 \text{ k}\Omega \end{aligned}$$

- Polarizzazione

$$V_B = 0.7 \text{ V}$$

$$I_C = \beta \cdot \frac{V_{CC} - V_B}{R_B} = 1 \text{ mA}$$

$$V_C = V_{CC} - I_C \cdot R_C = 10 \text{ V}$$

- Guadagno

$$A_V = \frac{V_o}{V_i} = -\frac{I_C}{V_T} \cdot (R_C // R_L) = -36.36$$

Quale e' il massimo segnale in ingresso prima che il transistor entri in zona di saturazione per $V_{CB}=0 \text{ V}$?

Applicando il segnale, la tensione sulla base e sul collettore risultano essere la somma del valore di polarizzazione e del segnale:

$$V_{Btot} = V_B + V_{ib}$$

$$V_{Ctot} = V_C + V_{ic}$$

Ma il segnale sulla base (v_{ib}) e' uguale al segnale in ingresso

$$v_{ib} = v_i$$

III - 77 -

October 27, 2007

Dinamica del segnale

Il segnale sul collettore viene calcolato sapendo il guadagno ed e' dato da:

Si nota che, essendo A_V negativo, quando V_{Btot} sale V_{Ctot} scende.

Si deve trovare il valore di v_i per cui $V_{Btot} = V_{Ctot}$

$$V_{Btot} = V_B + v_i$$

$$V_{Ctot} = V_C + A_V \cdot v_i$$

Uguagliando i due termini (per v_{iMAX}) si ottiene:

$$V_B + v_{iMAX} = V_C + A_V \cdot v_{iMAX}$$

$$v_{iMAX} = \frac{V_C - V_B}{1 + A_V} = \frac{10 - 0.7}{1 + 33.32} = 0.115 \text{ V}$$

Per verifica, si ha che per il valore di $v_{iMAX} = 0.115 \text{ V}$ si ha che

$$V_{Btot} = V_B + v_{iMAX} = 0.815 \text{ V}$$

$$V_{Ctot} = V_C + A_V \cdot v_{iMAX} = 0.815 \text{ V}$$

*** Quesito 1: risolvere l'esercizio per $R_C = 5 \text{ k}\Omega$

*** Quesito 2: Qual e' il valore ottimo di R_C per massimizzare la dinamica

Guadagno massimo di un transistor bipolare

$$\frac{V_o}{V_i} = -g_m \cdot r_o = -\frac{I_C}{V_T} \cdot \frac{V_A}{I_C} = -\frac{V_A}{V_T}$$

- Il guadagno e' costante al variare della corrente

Impedenze di ingresso di un transistor bipolare

Impedenza di ingresso dalla base

$$\left. \begin{aligned} v_t &= r_{in,B} \cdot i_t + v_e \\ v_e &= [g_m \cdot v_{be} + \frac{V_C - V_E}{r_o} + i_t] \cdot R_E \\ \frac{V_C - V_E}{r_o} + g_m \cdot v_{be} + \frac{V_C}{R_C} &= 0 \end{aligned} \right\} \Rightarrow$$

$$\Rightarrow R_{in,B} = \frac{v_t}{i_t} = r_{in} + R_E \cdot \frac{(1+\beta) \cdot r_o + R_C}{r_o + (R_C + R_E)}$$

$$\left. \begin{aligned} (1+\beta) \cdot r_o &\gg R_C \\ r_o &\gg R_C + R_E \end{aligned} \right\} \Rightarrow R_{in,B} = r_{in} + \beta \cdot R_E$$

Impedenze di ingresso di un transistor bipolare

Impedenza di ingresso dal collettore

$$\begin{aligned} & -RB \cdot ib = ib r_\pi + RE (ib + i_t) \\ & V_t = (i_t - gm \cdot V_{be}) r_o + (i_t + ib) RE \end{aligned} \Rightarrow$$

$$\Rightarrow R_{in_C} = \frac{V_t}{i_t} = r_o + RE \frac{\beta r_o + r_p + RB}{RB + RE + r_p}$$

$$gm = \frac{\beta}{r_\pi} \quad \begin{cases} \beta \cdot r_o \gg r_\pi + RB \\ r_\pi \gg RB + RE \end{cases} \Rightarrow R_{in_C} \approx r_o + gm \cdot r_o \cdot RE$$

Impedenze di ingresso di un transistor bipolare

Impedenza di ingresso dall'emettitore

$$\begin{aligned} & ib = -\frac{V_t}{r_\pi + RB} \\ & gm \cdot V_{be} + \frac{V_c - V_t}{r_o} + \frac{V_c}{RC} = 0 \\ & ic = -\frac{V_c}{RC} \\ & i_t = -ib - ic \end{aligned} \Rightarrow$$

$$\Rightarrow R_{in_E} = \frac{V_t}{i_t} = \frac{(RB + r_\pi)(RC + r_o)}{(1+\beta)r_o + RC + RB + r_\pi}$$

$$gm = \frac{\beta}{r_\pi}$$

$$\begin{cases} (1+\beta)r_o \gg RC + RB + r_\pi \\ r_o \gg RC \end{cases} \Rightarrow R_{in_E} = \frac{1}{gm} + \frac{RB}{\beta}$$

Impedenze di ingresso di un transistor bipolare

Tabella Riassuntiva

Ingresso: Base
Approssimazioni

$$R_{in} = r_\pi + \beta \cdot RE$$

$$\begin{cases} (1+\beta) \cdot r_o \gg RC \\ r_o \gg RC + RE \end{cases}$$

Ingresso: Emettitore

$$R_{in} = \frac{1}{gm} + \frac{RB}{\beta}$$

Approssimazioni

$$\begin{cases} (1+\beta) \cdot r_o \gg RC + RB + r_\pi \\ r_o \gg RC \end{cases}$$

Ingresso: Collettore
Approssimazioni

$$R_{in} = r_o \cdot (1 + gm \cdot RE)$$

$$\begin{cases} \beta \cdot r_o \gg r_\pi + RB \\ r_\pi \gg RB + RE \end{cases}$$

Esercizio

Esempio di transitorio (I)

$$\begin{aligned} R_{b1} &= 5 \text{ k}\Omega & R_L &= 5 \text{ k}\Omega & V_{CC} &= 10 \text{ V} & C_L &= 100 \text{ pF} \\ R_{b2} &= 5 \text{ k}\Omega & R_E &= 8.6 \text{ k}\Omega & \beta &= 100 & T &= 1 \mu\text{s} \end{aligned}$$

Valutare la forma d'onda in uscita considerando l'effetto di C_L
(C_i venga considerato come condensatore di by-pass)

- Polarizzazione

$$V_B = 5 \text{ V}$$

$$I_E = \frac{V_B - V_{BE}}{R_E} = \frac{5 \text{ V} - 0.7 \text{ V}}{8.6 \text{ k}\Omega} = 0.5 \text{ mA}$$

$$V_C = V_{CC} - R_L \cdot I_C = 7.5 \text{ V}$$

- Comportamento in transitorio

Il transistor non ha limitazioni in frequenza.

Il segnale di 1V viene aggiunto alla tensione di base e quindi viene subito trasmesso sull'emettitore.

La relativa corrente I_E ha la stessa forma del segnale di ingresso.

Esercizio

Esempio di transitorio (II)

Si tratta pertanto di un' onda quadra di livelli di corrente [0.5mA, 0.62mA, 0.5mA].

Per $0 < t < T$, l'uscita ha un andamento espresso dalla formula:

$$V_C(t) = 7.5 - 0.6 \cdot (1 - e^{-t/T})$$

Per $t=T$ il valore raggiunto è'

$$V_C(T) = 7.5 - 0.6 \cdot (1 - e^{-T/T}) = 6.9812V$$

A questo punto, si ha un gradino in direzione opposta. L'uscita ha allora un andamento del tipo:

$$V_C(t) = 7.5 - (7.5 - 6.9812) \cdot e^{-(t-T)/\tau}$$

Esercizio (II)

(Lo stadio Darlington)

La corrente di emettitore di Q2 è':

$$I_{E2} = \frac{V_{E2}}{R_4} = \frac{6.6V}{3k\Omega} = 2.2mA$$

Da cui:

$$I_{C2} = I_{E2} \cdot \frac{\beta_{Q2}}{\beta_{Q2}+1} = 2.156mA$$

$$I_{B2} = \frac{I_{E2}}{\beta_{Q2}+1} = 0.043mA = I_E1$$

$$V_{C2} = V_{CC} - R_3 \cdot I_{C2} = 11.766V$$

Si ricava ora:

$$I_{B1} = \frac{I_{E1}}{\beta_{Q1}+1} = 2.0541\mu A \ll 2mA$$

Essendo $I_{B1} \ll I$, l'approssimazione di trascurare I_{B1} è corretta.

$$I_{C1} = I_{E1} \cdot \frac{\beta_{Q1}}{\beta_{Q1}+1} = 40.952\mu A$$

$$V_{C1} = V_{CC} - R_2 \cdot I_{C1} = 14.59V$$

Esercizio (I)

(Lo stadio Darlington)

$V_{CC}=15V$
 $I = 2mA$
 $R=10k\Omega$
 $R_1=3.5k\Omega$
 $R_2=10k\Omega$
 $R_3=1.5k\Omega$
 $R_4=3k\Omega$
 $\beta_{Q1}=20$
 $\beta_{Q2}=50$

a - punto di lavoro del circuito

b - determinare in media frequenza le resistenze di ingresso R_B' , R_B , R_{in} e quella di uscita R_{out} .

c - determinare in media frequenza il guadagno di tensione di piccolo segnale v_o/v_i

d - Nell'ipotesi $C_2 \rightarrow \infty$, determinare il valore di C_1 tale che la funzione di trasferimento del circuito sia di tipo passa-alto con taglio a 1000Hz.

Determinare poi l'uscita v_o quando all'ingresso è applicata una sinusoida di frequenza 1kHz ed ampiezza 100mV

- a

Su C_1 -R non passa corrente di polarizzazione.

Trascurando la corrente di base di Q1, I passa tutta su R1.

$$V_{B1} = V_{CC} - I \cdot R_1 = 15V - 2mA \cdot 3.5k\Omega = 8V$$

Q1 e Q2 operano in regione attiva $\Rightarrow V_{BE1} = V_{BE2} = 0.7V$

$$V_{E2} = V_{B1} - V_{BE1} - V_{BE2} = 6.6V$$

Esercizio (III)

(Lo stadio Darlington)

La polarizzazione del circuito è quindi la seguente:

- Si può notare che la struttura dei due transistor Q1 e Q2 viene detta a Darlington. Con essa si riesce ad alzare il β del transistor con cui si opera. Infatti con due transistor i cui β valgono β_1 e β_2 , si ottiene una struttura il cui β_T vale $\beta_T = \beta_1 \cdot \beta_2$. Nel caso dell'esercizio, $\beta_1=20$, $\beta_2=50$, $\beta_T=20 \cdot 50=1000$. Infatti I_{B1} ($2\mu A$) $\approx I_{C2}/\beta_T$ ($2.1mA$). Tale struttura presenta lo svantaggio di avere una V_{BE} globale che è data dalla serie di due V_{BE} e quindi richiede 1.4V

Esercizio (IV)

(Lo stadio Darlington)

- b

In media frequenza, cioè a frequenze più alte di $f_z = 1/(2 \cdot \pi \cdot C_2 \cdot R_4)$ il circuito equivalente per piccolo segnale è il seguente.

I valori dei componenti del transistor sono:

$$gm_1 = I_{C1}/V_T = 40.9 \mu A/25 mV = 1.636 mA/V$$

$$r_{\pi 1} = \beta Q_1/gm_1 = 20 / 1.636 mA/V = 12.225 k\Omega$$

$$gm_2 = I_{C2}/V_T = 2.15 mA/25 mV = 86 mA/V$$

$$r_{\pi 2} = \beta Q_2/gm_1 = 50 / 86 mA/V = 581 \Omega$$

Esercizio (V)

(Lo stadio Darlington)

L'emettitore di Q2 risulta, dal punto di vista del segnale, collegato a massa.

L'impedenza vista dalla base di un transistor bipolare è data dalla sua r_{π} più β volte l'impedenza che ha sull'emettitore.

L'impedenza sull'emettitore di Q1 è uguale all'impedenza di ingresso di Q2 che in configurazione di emettitore comune corrisponde alla $r_{\pi 2}$. Ne consegue che si può scrivere:

$$R_B' = r_{\pi 1} + \beta_1 \cdot r_{\pi 2} = \beta_1/gm_1 + \beta_1 \cdot \beta_2/gm_2 = 18.035 k\Omega$$

R_B è dato dal parallelo di R_B' e di R_1 :

$$R_B = R_B' // R_1 = \frac{R_B' \cdot R_1}{R_B' + R_1} = 2.931 k\Omega$$

R_{in} è data dalla serie di R_B e di R :

$$R_{in} = R + R_B = 12.931 k\Omega$$

L'impedenza di uscita è data dal parallelo di R_3 con l'impedenza di uscita di Q2. Essendo l'impedenza vista dal collettore di Q2 ($= r_o = V_A/I_C$) molto maggiore di R_3 , ne consegue che, con buona approssimazione:

$$R_{out} = R_3$$

Esercizio (VI)

(Lo stadio Darlington)

- c

L'approssimazione di media frequenza implica che i condensatori operino come dei corti circuiti. Si farà quindi riferimento allo schema di piccolo segnale usato prima.

Conviene dividere l'amplificazione in termini più semplici da calcolare, e cioè scrivere:

$$\frac{V_o}{V_i} = \frac{V_o}{V_{be2}} \cdot \frac{V_{be2}}{V_x} \cdot \frac{V_x}{V_i}$$

Ora si può scrivere:

$$\frac{V_o}{V_{be2}} = -gm_2 R_3 = -129$$

$$V_x = V_{be2} + V_{be1}$$

$$V_{be1} = V_x - (gm_1 V_{be1} + V_{be1}/r_{\pi 1}) r_{\pi 2}$$

$$V_{be1} = \frac{V_x}{1 + gm_1 r_{\pi 2} + r_{\pi 2}/r_{\pi 1}}$$

$$V_{be2} = V_x - V_{be1} = V_x \cdot \frac{gm_1 r_{\pi 2} + r_{\pi 2}/r_{\pi 1}}{1 + gm_1 r_{\pi 2} + r_{\pi 2}/r_{\pi 1}}$$

Essendo $r_{\pi 2} = \beta_2/gm_2 = \beta_2 V_T/I_2$, $r_{\pi 1} = \beta_1/gm_1 = \beta_1 V_T/I_1$ e $I_2 = \beta_2 I_1$, si ottiene che $r_{\pi 2}/r_{\pi 1} = 1/\beta_1$.

Esercizio (VII)

(Lo stadio Darlington)

Inoltre, $gm_1 r_{\pi 2} = (I_1/V_T) (\beta_2 V_T/I_2) = 1$. Ne consegue che

$$\frac{1 + 1/\beta_1}{1 + 1 + 1/\beta_1} \approx \frac{1}{2} \cdot V_x$$

$$\frac{V_{be2}}{V_x} \approx \frac{1}{2}$$

Infine:

$$\frac{V_x}{V_i} = \frac{R_B}{R_B + R} = 0.2266$$

Pertanto:

$$\frac{V_o}{V_i} = \frac{V_o}{V_{be2}} \cdot \frac{V_{be2}}{V_x} \cdot \frac{V_x}{V_i} = -gm_2 \cdot R_3 \cdot \frac{1}{2} \cdot \frac{R_B}{R_B + R} = -14.62$$

Esercizio (VIII)

(Lo stadio Darlington)

• d

Il polo determinato da C_1 e' quello relativo ad un circuito che puo' essere cosi' schematizzato:

Pertanto il polo corrisponde a $f_p = \frac{1}{2\pi \cdot R_{in} \cdot C_1} = 1\text{kHz}$.

Da cui:

$$C_1 = \frac{1}{2\pi \cdot R_{in} \cdot 1\text{kHz}} = 12.308\text{nF}$$

L'uscita alla frequenza del polo avra' un'ampiezza pari ad $\frac{(v_o/v_i)}{\sqrt{2}}$ ed una fase di 45° a cui va sottratta la fase di -180° dovuta all'inversione di segno presente nell'espressione del guadagno.

Esercizio (II)

(Folded cascode)

Si verifica immediatamente che con i valori di tensione trovati entrambi i transistori sono in zona attiva, come si era supposto.

b.

Si calcolino anzitutto i parametri del modello equivalente per piccoli segnali.

Essendo $\beta \rightarrow \infty$, per entrambi i transistori $r_\pi \rightarrow \infty$. Inoltre, poiche' le correnti nei due transistori sono uguali, anche le transconduttanze sono uguali e date da:

$$g_{m1} = g_{m2} = \frac{I_C}{V_T} = \frac{1\text{ mA}}{25\text{ mV}} = 40\text{ mA/V}$$

$$\frac{V_o}{V_{i1}} = -g_{m1} \cdot \alpha \cdot R$$

$$\frac{V_o}{V_{i2}} = -\frac{g_{m2}}{1+g_{m2} \cdot r_{o1}} \cdot R \approx 0$$

c.

Assumendo $C=10\mu\text{F}$, il guadagno si puo' scrivere come:

$$\frac{V_o}{V_{i1}} = -\frac{g_{m1}}{1+g_{m1} \cdot \frac{1}{s \cdot C}} \cdot \alpha \cdot R = -\frac{s \cdot C \cdot R}{1+g_{m1}} \cdot \alpha \cdot R$$

Ne segue che:

$$f_L = \frac{1}{2\pi \cdot C / g_{m1}} = 636\text{ Hz}$$

Esercizio (I)

(Folded cascode)

$R = 1\text{ k}\Omega$
 $I_0 = 2\text{ mA}$
 $I_1 = 2\text{ mA}$
 $V_{CC} = 10\text{ V}$
 $V_{BB} = 5\text{ V}$
 $|V_{BE}| = 0.7\text{ V}$
 $\beta \rightarrow \infty$

a - il punto di lavoro dei due dispositivi per $v_{i1} = v_{i2} = 0$;

b - le amplificazioni $\frac{V_o}{V_{i1}}$ e $\frac{V_o}{V_{i2}}$ a centro banda;

c - la frequenza inferiore di taglio f_L di $\frac{V_o}{V_{i1}}$ per $C=10\mu\text{F}$.

a.

Si faccia l'ipotesi che entrambi i transistori siano polarizzati in zona attiva.

La tensione di base di Q1 e' nulla; pertanto la tensione all'emettitore di Q1 e':

$$V_{E1} = 0 - 0.7\text{ V} = -0.7\text{ V}$$

La tensione di base di Q2 e' $V_{BB} = 5\text{ V}$; pertanto la tensione all'emettitore di Q2 e':

$$V_{E2} = (5 + 0.7)\text{ V} = 5.7\text{ V} = V_{C1}$$

Essendo $\beta \rightarrow \infty$, le correnti di base sono nulle; pertanto la corrente in Q1 e' $I_1 = 1\text{mA}$, mentre la corrente in Q2 e':

$$I_2 = I_0 - I_1 = 1\text{ mA}$$

La tensione al nodo di uscita e':

$$V_o = V_{C2} = R \cdot I_2 = 1\text{ V}$$

Esercizio (I)

Si assuma di utilizzare un transistor 2N2222A (il datasheet e' dato in appendice).

Si dimensioni la rete di polarizzazione in figura in modo da ottenere un guadagno di tensione a centro banda sia $A_v = \frac{V_o}{V_i} = -20$, sul carico R_L di $1\text{k}\Omega$.

Si progetti lo stadio in modo che la massima variazione della corrente di collettore sia del 20% quando la temperatura passa da 25° a 65° .

Dal datasheet si evince che viene consigliato il punto di funzionamento:

$$I_C = 1\text{mA} \quad V_{CE} = 10\text{V}$$

In questo punto risulta

$$h_{fe} = \beta = 50$$

ed inoltre si ha che:

	min	max	mean	@ 1kHz
h_{ie}	$2\text{k}\Omega$	$8\text{k}\Omega$	$5\text{k}\Omega$	
h_{fe}	50	300	175	

Esercizio (II)

Per ottenere la stabilizzazione del punto di funzionamento, si impone ad I_C la variazione del 20% a cause delle variazioni di V_{BE} ($\frac{dV_{BE}}{dT} = -2.5 \text{mV}/\text{C}$). La variazione ΔT relativa ad un'escursione della temperatura da 25°C a 65°C e' di 40°C . La corrispondente ΔV_{BE} risulta essere:

$$|\Delta V_{BE}| = -2.5 \text{mV}/\text{C} \cdot 40^\circ\text{C} = -100 \text{mV}$$

Dalla relazione $\Delta I_C/I_C = \frac{|\Delta V_{BE}|}{R_E \cdot I_C}$, segue che:

$$R_E = \frac{|\Delta V_{BE}|}{\frac{\Delta I_C}{I_C} \cdot I_C} \approx 500 \Omega$$

Si sceglie il valore di 470Ω che e' possibile con un componente discreto.

Il guadagno in tensione del circuito in esame e':

$$A_V = \frac{V_o}{V_i} = -g_m \cdot (R_C // R_L) = -20 = -g_m \cdot \frac{1}{\frac{1}{R_C} + \frac{1}{R_L}}$$

La transconduttanza g_m si estrae da dati hie e hfe precedentemente estratti dal datasheet (si noti che risulta essere un poco differente dal valore teorico I_C/V_T):

$$g_m = \frac{\beta}{I_{FE}} = \frac{h_{fe}}{h_{ie}} = 35 \text{mA/V}$$

Si ricava quindi:

$$R_C = \frac{1}{\frac{1}{R_L} + \frac{g_m}{A_V}} = 1.33 \text{k}\Omega$$

Esercizio (III)

Si sceglie per R_C il valore di $1.2 \text{k}\Omega$ che esiste a componente discreto.

Si puo' ora stabilire la tensione di alimentazione V_{CC} .

$$V_{CC} = I_C \cdot R_C + V_{CE} + I_C \cdot R_E = 11.67 \text{V}$$

Si sceglie quindi $V_{CC}=12 \text{V}$.

Si deve infine dimensionare il partitore di polarizzazione della base. Ponendo $V_B (= \frac{R_2}{R_1+R_2} \cdot V_{CC})$ e $R_B (= R_1 // R_2)$ l'equivalente di Thevenin del partitore, si puo' ricavare la tensione V_B che deve essere:

$$V_B = R_B \cdot I_B + V_{BE} + R_E \cdot I_E = \left(\frac{R_B}{\beta} + R_E \right) \cdot I_C + V_{BE} \approx 1.35 \text{V}$$

Si suppone di porre:

$$R_B = 30 \cdot R_E = 14.1 \text{k}\Omega$$

Essendo:

$$V_B = \frac{R_2}{R_1+R_2} \cdot \frac{R_1}{R_1} \cdot V_{CC} = R_B \cdot \frac{1}{R_1} \cdot V_{CC}$$

Si ricava quindi R_1 :

$$R_1 = 125.3 \text{k}\Omega$$

Per R_1 si sceglie il valore di $120 \text{k}\Omega$, esistente a componenti discreti

Si ricava quindi R_2 :

$$R_2 = \frac{1}{\frac{1}{R_B} - \frac{1}{R_1}} = 15.9 \text{k}\Omega$$

Per R_2 si sceglie infine il valore di $15 \text{k}\Omega$, esistente a componenti discreti