

Chapter 4

Bipolar junction transistor

↳ 2 junction.

B B

B C.

Objectives

- Describe the basic structure of the bipolar junction transistor (BJT)
- Explain and analyze basic transistor bias and operation
- Discuss the parameters and characteristics of a transistor and how they apply to transistor circuits

Transistor

- What is transistor?

- three-terminal device whose output current, voltage and/or power are controlled by its input.
- 2 basic transistor types: BJT and FET

Transistor Construction

There are two types of transistors:

- *pnp*
- *npn*

The terminals are labeled:

- E - Emitter
- B - Base
- C - Collector

$$I_E = I_B + \text{[red circle]} \quad (\text{not } I_C)$$

B & non-linear

(a) *npn*

(b) *pnp*

Transistor Operation

Biasing:

- two pn junction must be correctly biased with external dc voltages to operate the transistor properly.
- The figure shown the proper bias arrangement for both *npn* and *pnp* transistor for active operation as an amplifier.

① Reverse at BC bias.
② forward at BE bias.

(a) *npn*

(b) *pnp*

Transistor Operation

Transistor Voltages:

- V_{CC} – collector supply voltage. This is a power supply voltage applied directly to collector of transistor.
- V_{BB} – base supply voltage. this is dc voltage used to bias base of transistor.
- V_{EE} – emitter supply voltage. dc biasing voltage and in many cases, V_{EE} is simply a ground connection.

💡💡💡

Transistor Operation

Transistor Voltages:

- V_C – dc voltage measured from collector terminal of component to ground
- V_B – dc voltage measured from base terminal to ground.
- V_E – dc voltage measured from emitter terminal to ground.

in this transistor diagram

(b) Transistor terminal voltages to ground

Transistor Operation

Transistor Voltages:

- V_{CE} – dc voltage measured from collector to emitter terminal of transistor.
- V_{BE} – dc voltage measured from base to emitter terminal of transistor.
- V_{CB} – dc voltage measured from collector to base terminal of transistor.

(c) The voltages measured across the transistor junctions

Currents in a Transistor

Emitter current is the sum of the collector and base currents:

$$I_E = I_B + I_C$$

$$I_E > I_B + \beta I_B$$

Current gain (β) → factor by which current increases from base of transistor to its collector.

Somma ist gleich

$$I_C = \beta_{DC} I_B$$

Operating Regions

- Active – Operating range of the amplifier. *transistor junction*
- Cutoff – The amplifier is basically off. There is voltage, but little current.
- Saturation – The amplifier is full on. There is current, but little voltage.
I_C = 0 *V_{CE} = 0*

Operating Regions

Cutoff region

- Both transistor junctions are reverse biased.
- With large depletion region between C-B and E-B, reverse current, I_{CEO} passes from emitter to collector and can be neglected.
- So, $V_{CE} = V_{CC}$

$$I_C = \beta I_B = 0$$

in cutoff.

$$\therefore V_{CE} = V_{CC}$$

$I_C = 0$ (cutoff)

Operating Regions

Saturation region

- Both transistor junctions are **forward-biased**.
- I_C reaches its maximum value as determined by V_{CC} and total resistance in C-E circuit.
- I_C is **independently** from relationship of β and I_B .
- V_{BE} is approximately **0.7V** and $V_{CE} < V_{BE}$.

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

Eg. $V_{CC} + I_C R_C + V_{CE} + I_E R_E = 0$
(In forward bias, $I_C \approx I_E$)

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

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

$$\therefore I_{C\max} = \frac{V_{CC} - V_{CE}}{R_C + R_E}$$

12

Operating Regions

Active region

- **BE junction is forward biased and the BC junction is reverse biased.**
- All terminal currents have some measurable value.
- The magnitude of I_C depends on the values of V_{BE} and I_B .
- V_{CE} is approximately near to **0.7V** and V_{CE} falls in ranges $V_{BE} < V_{CE} < V_{CC}$.

Operating Regions

Transistor Operating Regions:

1. Cutoff region:

- Both transistor junctions are reverse biased
- All terminal current are approximately equal to zero. Since I_{CEO} neglected, $V_{CE} = V_{CC}$

2. Active region:

- The BE junction is forward biased and the BC junction is reverse biased
- All terminal currents have some measurable value
- The magnitude of I_C depends on the values of β and I_B
- V_{CE} is approximately near to 0.7V and V_{CE} falls in ranges $V_{BE} < V_{CE} < V_{CC}$

3. Saturation:

- Both transistor junctions are forward biased
- I_C reaches its maximum values- determine by the component in the CE circuit, and independent of the values of β and I_B
- V_{BE} is approximately 0.7V and $V_{CE} < V_{BE}$

Approximations

Emitter and collector currents:

$$I_C \approx I_E$$

Base-emitter voltage:

$$V_{BE} = 0.7 \text{ V} \text{ (for Silicon)}$$

Alpha (α)

Alpha (α) is the ratio of I_C to I_E :

$$\alpha_{dc} = \frac{I_C}{I_E}$$

Ideally: $\alpha = 1$

In reality: α is between 0.9 and 0.998

Beta (β)

β represents the amplification factor of a transistor. (β is sometimes referred to as h_{fe} , a term used in transistor modeling calculations)

In DC mode:

$$\beta_{dc} = \frac{I_C}{I_B}$$

Relationship between amplification factors β and α

$$\alpha = \frac{\beta}{\beta + 1} \quad \beta = \frac{\alpha}{\alpha - 1}$$

Relationship Between Currents

$$I_C = \beta I_B$$

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

BJT CHARACTERISTICS & PARAMETERS

Current and Voltage Analysis:

- When the BE junction is forward-biased, like a forward biased diode and the voltage drop is $V_{BE} \approx 0.7V$
- Since the emitter is at ground (0V), by Kirchhoff's voltage law, the voltage across R_B is: $V_{R_B} = V_{BB} - V_{BE}$ (1)
- Also, by Ohm's law: $V_{R_B} = I_B R_B$ (2)
- From (1) ->(2) :
$$V_{BB} - V_{BE} = I_B R_B$$
- Therefore, the dc base current is:

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

BJT CHARACTERISTICS & PARAMETERS

Current and Voltage Analysis:

- The voltage at the collector with respect to the grounded emitter is:

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

- Since the drop across R_C is: $V_{RC} = I_C R_C$
- The dc voltage at the collector with respect to the emitter is:

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

- where $I_C = \beta_{DC} I_B$
- The dc voltage at the collector with respect to the base is:

$$V_{CB} = V_{CE} - V_{BE}$$

BJT CHARACTERISTICS & PARAMETERS

BJT Circuit Analysis

➤ KVL at B-E loop

$$-V_{BB} + V_{RB} + V_{BE} = 0$$

$$I_B R_B = V_{BB} - V_{BE}$$

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

Note : $V_{BE}=0.7V$

➤ KVL at C-E loop

$$-V_{CC} + V_{RC} + V_{CE} = 0$$

$$V_{CE} = V_{CC} - V_{RC}$$

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

BJT CHARACTERISTICS & PARAMETERS

DC Load Line:

- Cutoff and saturation can be illustrated in relation to the collector characteristic curves by the use of a load line.
- DC load line drawn on the connecting cutoff and saturation point.
- The bottom of load line is ideal cutoff where $I_C=0$ & $V_{CE}=V_{CC}$.
- The top of load line is saturation where $I_C=I_{C(sat)}$ & $V_{CE}=V_{CE(sat)}$
- In between cutoff and saturation is the active region of transistor's operation.

BJT CHARACTERISTICS & PARAMETERS

Collector Characteristic Curve:

BJT AS A SWITCH

A transistor when used as a switch is simply being biased so that it is in:

1. cutoff (switched off)
2. saturation (switched on)

(a) Cutoff — open switch

(b) Saturation — closed switch

BJT AS A SWITCH

Conditions in Cutoff

$$V_{CE(cutoff)} = V_{CC}$$

Neglect leakage current and all currents are zero. BE junction is reverse biased.

Conditions in Saturation

$$I_{C(sat)} = \frac{V_{CC} - V_{CE(sat)}}{R_C}$$

Since $V_{CE(sat)}$ is very small compared to V_{CC} , it can be neglected.

$$I_{B(\min)} = \frac{I_{C(sat)}}{\beta_{DC}}$$

Transistor Specification Sheet

MAXIMUM RATINGS

Rating	Symbol	2N4123	Unit
Collector-Emitter Voltage	V_{CEO}	30	Vdc
Collector-Base Voltage	V_{CBO}	40	Vdc
Emitter-Base Voltage	V_{EBO}	5.0	Vdc
Collector Current - Continuous	I_C	200	mAdc
Total Device Dissipation @ $T_A = 25^\circ\text{C}$ Derate above 25°C	P_D	625 5.0	mW mW/°C
Operating and Storage Junction Temperature Range	T_J, T_{SG}	-55 to +150	°C

THERMAL CHARACTERISTICS

Characteristic	Symbol	Max	Unit
Thermal Resistance, Junction to Case	R_{JUC}	83.3	°C/W
Thermal Resistance, Junction to Ambient	R_{JUA}	200	°C/W

Transistor Specification Sheet

ELECTRICAL CHARACTERISTICS ($T_A = 25^\circ\text{C}$ unless otherwise noted)

Characteristic	Symbol	Min	Max	Unit
OFF CHARACTERISTICS				
Collector-Emitter Breakdown Voltage (1) ($I_C = 1.0 \text{ mA dc}, I_E = 0$)	$V_{(BR)CEO}$	30		Vdc
Collector-Base Breakdown Voltage ($I_C = 10 \mu\text{A dc}, I_E = 0$)	$V_{(BR)CBO}$	40		Vdc
Emitter-Base Breakdown Voltage ($I_E = 10 \mu\text{A dc}, I_C = 0$)	$V_{(BR)EBO}$	5.0	—	Vdc
Collector Cutoff Current ($V_{CB} = 20 \text{ Vdc}, I_E = 0$)	I_{CBO}	—	50	nAdc
Emitter Cutoff Current ($V_{BE} = 3.0 \text{ Vdc}, I_C = 0$)	I_{EBO}	—	50	nAdc
ON CHARACTERISTICS				
DC Current Gain (1) ($I_C = 2.0 \text{ mA dc}, V_{CE} = 1.0 \text{ Vdc}$) ($I_C = 50 \text{ mA dc}, V_{CE} = 1.0 \text{ Vdc}$)	β_{FE}	50 25	150	—
Collector-Emitter Saturation Voltage (1) ($I_C = 50 \text{ mA dc}, I_B = 5.0 \text{ mA dc}$)	$V_{CE(sat)}$	—	0.3	Vdc
Base-Emitter Saturation Voltage (1) ($I_E = 50 \text{ mA dc}, I_B = 5.0 \text{ mA dc}$)	$V_{BE(sat)}$	—	0.95	Vdc
SMALL-SIGNAL CHARACTERISTICS				
Current-Gain – Bandwidth Product ($I_C = 10 \text{ mA dc}, V_{CE} = 20 \text{ Vdc}, f = 100 \text{ MHz}$)	f_T	250		MHz
Output Capacitance ($V_{CE} = 5.0 \text{ Vdc}, I_E = 0, f = 100 \text{ MHz}$)	$C_{o\text{bo}}$	—	4.0	pF
Input Capacitance ($V_{BE} = 0.5 \text{ Vdc}, I_C = 0, f = 100 \text{ kHz}$)	$C_{i\text{bo}}$	—	8.0	pF
Collector-Base Capacitance ($I_E = 0, V_{CE} = 5.0 \text{ V}, f = 100 \text{ kHz}$)	C_{cb}	—	4.0	pF
Small-Signal Current Gain ($I_C = 2.0 \text{ mA dc}, V_{CE} = 10 \text{ Vdc}, f = 1.0 \text{ kHz}$)	$\beta_{f\text{e}}$	50	200	—
Current Gain – High Frequency ($I_C = 10 \text{ mA dc}, V_{CE} = 20 \text{ Vdc}, f = 100 \text{ MHz}$) ($I_C = 2.0 \text{ mA dc}, V_{CE} = 10 \text{ V}, f = 1.0 \text{ kHz}$)	β_{hf}	2.5 50	— 200	—
Noise Figure ($I_C = 100 \mu\text{A dc}, V_{CE} = 5.0 \text{ Vdc}, R_S = 1.0 \text{ k ohm}, f = 1.0 \text{ kHz}$)	NF	—	6.0	dB

(1) Pulse Test: Pulse Width = 300 μs . Duty Cycle = 2.0%

Transistor Testing

- **Curve Tracer**
Provides a graph of the characteristic curves.
- **DMM**
Some DMMs measure β_{DC} or h_{FE} .

- **Ohmmeter**

Transistor Terminal Identification

