ESc201: Introduction to Electronics

Transistor Amplifiers

Dr. Y. S. Chauhan

Dept. of Electrical Engineering

IIT Kanpur

Forward Active Mode

Base Emitter (BE) junction is forward biased and Base Collector (BC) junction is reverse biased

Current Gain

$$\frac{I_C}{I_B} = \beta_F \qquad V_{BE} \cong 0.7V$$

Cut off Mode

Both the junctions are reverse biased

$$I_B \cong 0$$
; $I_C \cong 0$; $I_E \cong 0$ Transistor acts like an open circuit

Saturation Mode

Both the junctions are forward biased

$$V_{BE} \cong 0.7V$$

$$V_{BC} \cong 0.5V$$

$$V_{BE} \cong 0.7V$$
 $V_{BC} \cong 0.5V$ $V_{BE} - V_{BC} \cong 0.2V$

Let us analyze this circuit

Choose $R_C = 1 k\Omega$

- Transistor in cut off
- $-I_B=0;I_C=0$
- $-V_0=V_{CC}$

$V_i > V_{\gamma}$

$$V_i = I_B R_B + V_{BE}$$

$$I_B = \frac{V_i - V_{BE}}{R_B} I_C = \beta I_B$$

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

$$V_0 = V_{CE} = V_{CC} - I_C R_C^{\circ}$$

How low can it go?

$$\begin{split} V_0 &= V_{CE} = -V_{BC} + V_{BE} \\ V_{BC} &= V_{BE} - V_{CE} \end{split}$$

When

$$V_{CF} \cong 0.2V$$

$$V_{CE} \cong 0.2V \quad V_{BC} = 0.5V$$

5

§°3

1

0

0

2

1

Both CB and BE junctions are forward biased and the transistor enters into saturation

How do we amplify the weak signal?

Transistor biased in saturation also does not result in Amplification

Transistor as a Switch

Choose value of R_B such that, the transistor is driven into saturation when it is on

$$\frac{I_C}{I_B} = \beta_{forced} < \beta_F$$

$$\frac{I_C}{\beta_F I_B} < 1$$

Transistor Circuit Analysis

$$v_{\pi} << V_{T} = \frac{kT}{q} = 26mV \text{ at } 300K$$

This model is valid for both npn and pnp transistors

1. DC analysis

$$I_{BQ} = \frac{V_{CC} - 0.7}{R_B}$$
 RB RC 1K 5V VCC
$$I_{CQ} = \beta \times I_{BQ}$$
 RD Q1
$$\beta = 100$$

$$I_{BQ} = 0.0215 mA$$

$$I_{CQ} = 2.15 mA$$

$$V_0 = 2.85V$$

Analysis is done at frequencies for which impedance due to capacitor is small so that capacitor can be considered as short.

Small signal Analysis

Next, the transistor is replaced by its small signal model

Small signal Analysis

$$v_o = -g_m v_\pi \times R_C$$

$$\frac{v_o}{v_{in}} = -g_m R_C$$

$$\frac{v_o}{v_{in}} = -g_m R_C$$

$$g_{m} = \frac{I_{CQ}}{V_{in}} = \frac{2.15mA}{25mV} = 0.086 S$$

$$\frac{v_0}{v_{in}} = -g_m R_C = -0.086 \times 1000 = -86$$

Small Signal (or ac) Analysis

Step-1. Short dc voltage source and open circuit dc current source

Small Signal Analysis

Step2- Redraw the circuit and Simplify

Step-3. For analysis at sufficiently high frequencies, the capacitors can be considered as short.

Step-4. The transistor is replaced by its hybrid-pi small signal mode

$$A_{v} = \frac{v_0}{v_{in}} = -g_m R_C$$

Common Emitter (CE) Amplifier

Emitter is the **common terminal** between input and output ports!

Common Emitter (CE) Amplifier

Example

DC Analysis

Apply Thevenin's theorem

$$V_B = V_{CC} \times \frac{R_2}{R_1 + R_2} = 22 \frac{8.2}{64.2} = 2.81V$$

$$R_{C}$$

$$R_{C}$$

$$6.8 \text{ k}\Omega$$

$$R_{E}$$

$$1.5 \text{ k}\Omega$$

$$2.81 = I_{BQ}7.15k + 0.7 + I_{EQ}1.5k$$

$$I_{BQ} = \frac{I_{CQ}}{\beta_F}; I_{EQ} = I_{CQ}(1 + \frac{1}{\beta_F})$$

$$2.11 = I_{CQ} \frac{7.15k}{90} + I_{CQ} \left(1 + \frac{1}{90}\right) 1.5k$$

$$I_{CQ} = 1.32mA$$

$$g_m = \frac{I_{CQ}}{V_T} = \frac{1.32mA}{25mV} = 0.0528 S$$

