Basic Electronic Circuits (IEC-103)

Lecture-19

☐ Many applications cannot be handled with single-transistor amplifiers in order to meet the specification of a given amplification factor, input resistance and output resistance

- Many applications cannot be handled with single-transistor amplifiers in order to meet the specification of a given amplification factor, input resistance and output resistance
- □ Solution transistor amplifier circuits can be connected in series or cascaded amplifiers

- Many applications cannot be handled with single-transistor amplifiers in order to meet the specification of a given amplification factor, input resistance and output resistance
- Solution transistor amplifier circuits can be connected in series or cascaded amplifiers
- ☐ This can be done either to increase the overall small-signal voltage gain or provide an overall voltage gain greater than 1 with a very low output resistance

Cascade/RC coupling

Cascode

Darlington/Direct coupling

Transformer coupling

☐ The most widely used configuration.

- ☐ The most widely used configuration.
- □ Coupling a signal from one stage to the another stage and block dc voltage from one stage to the another stage.

- ☐ The most widely used configuration.
- Coupling a signal from one stage to the another stage and block dc voltage from one stage to the another stage.
- ☐ The signal developed across the collector resistor of each stage is coupled into the base of the next stage.

- ☐ The most widely used configuration.
- Coupling a signal from one stage to the another stage and block dc voltage from one stage to the another stage.
- ☐ The signal developed across the collector resistor of each stage is coupled into the base of the next stage.
- \Box The overall gain = product of the individual gain.

Example

Draw the AC equivalent circuit and calculate $A_{\rm v},\ R_i,$ and $R_o.$

Example

Draw the AC equivalent circuit and calculate A_v , R_i , and R_o .

Example

Draw the AC equivalent circuit and calculate A_v , R_i , and R_o .

DC analysis

The circuit under DC condition (stage 1 and 2 are identical)

Applying Thévenin's theorem, the circuit becomes

$$I_{BQ1} = I_{BQ2} = 19.89 \,\mu\text{A}$$
 $I_{CQ1} = I_{CQ2} = 3.979 \,\text{mA}$
 $r_{\pi 1} = r_{\pi 2} = 1.307 \,\text{k}\Omega$
 $g_{m1} = g_{m2} = 0.153 \,\text{A/V}$

AC analysis

The small-signal equivalent circuit

AC analysis

The small-signal equivalent circuit

$$R_{B1} = R_1 // R_2$$

$$R_{B2} = R_3 /\!/ R_4$$

$$V_o = -g_{m2}v_{\pi 2}R_{C2}$$

$$V_o = -g_{m2}v_{\pi 2}R_{C2}$$

$$A_2 = \frac{V_o}{v_{\pi 2}} = -g_{m2}R_{C2}$$

$$V_o = -g_{m2} v_{\pi 2} R_{C2}$$

$$A_2 = \frac{V_o}{v_{\pi 2}} = -g_{m2}R_{C2}$$

$$v_{\pi 2} = -g_{m1}v_{\pi 1}(R_{C1}//R_{B2}//r_{\pi 2})$$

$$V_o = -g_{m2} v_{\pi 2} R_{C2}$$

$$A_2 = \frac{V_o}{v_{\pi 2}} = -g_{m2}R_{C2}$$

$$v_{\pi 2} = -g_{m1}v_{\pi 1}(R_{C1} // R_{B2} // r_{\pi 2})$$

$$= -g_{m1}V_i(R_{C1} // R_{B2} // r_{\pi 2})$$

$$\left[v_{\pi 1} = V_i \, \right]$$

$$V_o = -g_{m2} v_{\pi 2} R_{C2}$$

$$A_2 = \frac{V_o}{v_{\pi 2}} = -g_{m2}R_{C2}$$

$$v_{\pi 2} = -g_{m1}v_{\pi 1}(R_{C1} // R_{B2} // r_{\pi 2})$$

$$=-g_{m1}V_{i}(R_{C1}//R_{B2}//r_{\pi2})$$

$$\left[v_{\pi 1} = V_i\right]$$

$$A_{1} = \frac{v_{\pi 2}}{V_{i}} = -g_{m2} \left(R_{C1} // R_{B2} // r_{\pi 2} \right)$$

The small-signal voltage gain

$$A = A_1 A_2 = g_{m1} g_{m2} R_{C2} (R_{C1} // R_{B2} // r_{\pi 2})$$

The small-signal voltage gain

$$A = A_1 A_2 = g_{m1} g_{m2} R_{C2} (R_{C1} // R_{B2} // r_{\pi 2})$$

Substituting values

$$R_{B1} = R_{B2} = R_3 // R_4 = 15 // 4.7 = 3.579 \text{ k}\Omega$$

$$R_{C1} // R_{B2} // r_{\pi 2} = 2.2 // 3.579 // 1.307 = 667 \Omega$$

$$A = 0.153 \times 0.153 \times 2200 \times 667 = 34350 \text{ V/V}$$

The input resistance

$$R_{in} = R_{B1} // r_{\pi 1} = 3.579 // 1.307 = 0.957 \text{ k}\Omega$$

The input resistance

$$R_{in} = R_{B1} // r_{\pi 1} = 3.579 // 1.307 = 0.957 \text{ k}\Omega$$

The output resistance

$$R_{o} = R_{C2} = 2.2 \text{ k}\Omega$$

□ A cascode connection has one transistor on top of (in series with) another

- □ A cascode connection has one transistor on top of (in series with) another
- The i/p applied to a C-E amplifier (Q_1) whose output is used to drive a C-B amplifier. (Q_2)

- A cascode connection has one transistor on top of (in series with) another
- \square The i/p applied to a C-E amplifier (Q_1) whose output is used to drive a C-B amplifier. (Q_2)
- lacksquare The o/p signal current of Q_1 is the i/p signal of Q_2 .

- A cascode connection has one transistor on top of (in series with) another
- \square The i/p applied to a C-E amplifier (Q_1) whose output is used to drive a C-B amplifier. (Q_2)
- lacksquare The o/p signal current of Q_1 is the i/p signal of Q_2 .
- ☐ The advantage: provides a high i/p impedance.
 The C-B stage providing good high frequency operation

Cascode Amplifier

DC analysis

Assuming $V_{BE} = 0.7 \text{ V}$ for both BJT's

Assuming $V_{BE} = 0.7 \text{ V}$ for both BJT's

$$R_1I_1 + R_2\left(I_1 - \frac{\beta_1I_{B1}}{\beta_2 + 1}\right) + R_3\left(I_1 - \frac{\beta_1I_{B1}}{\beta_2 + 1} - I_{B1}\right) = V_{CC}$$

Assuming $V_{BE} = 0.7 \text{ V}$ for both BJT's

$$R_1I_1 + R_2\left(I_1 - \frac{\beta_1I_{B1}}{\beta_2 + 1}\right) + R_3\left(I_1 - \frac{\beta_1I_{B1}}{\beta_2 + 1} - I_{B1}\right) = V_{CC}$$

$$R_3 \left(I_1 - \frac{\beta_1 I_{B1}}{\beta_2 + 1} - I_{B1} \right) = 0.7 + R_E (\beta_1 + 1) I_{B1}$$

Assuming $V_{BE} = 0.7 \text{ V}$ for both BJT's

$$R_1I_1 + R_2\left(I_1 - \frac{\beta_1I_{B1}}{\beta_2 + 1}\right) + R_3\left(I_1 - \frac{\beta_1I_{B1}}{\beta_2 + 1} - I_{B1}\right) = V_{CC}$$

$$R_3 \left(I_1 - \frac{\beta_1 I_{B1}}{\beta_2 + 1} - I_{B1} \right) = 0.7 + R_E (\beta_1 + 1) I_{B1}$$

The above equations may solved for the two unknown currents namely I_1 and I_{B1} .

AC analysis

The equivalent circuit under AC condition

AC analysis

The equivalent circuit under AC condition

$$R_{BB} = R_2 // R_3$$

$$R_L' = R_C // R_L$$

The ac equivalent circuit using hybrid- π model

The ac equivalent circuit using hybrid- π model

$$R_{BB} = R_2 // R_3$$

$$R_L' = R_C // R_L$$

$$v_o = -g_{m2} v_{\pi 2} R_L' (1)$$

$$v_o = -g_{m2}v_{\pi 2}R_L' \tag{1}$$

At node E₂

$$g_{m1}v_{\pi 1} = \frac{v_{\pi 2}}{r_{\pi 2}} + g_{m2}v_{\pi 2}$$

Or

$$v_{\pi 2} = \frac{g_{m1} r_{\pi 2} v_{\pi 1}}{1 + g_{m2} r_{\pi 2}}$$

$$v_o = -g_{m2}v_{\pi 2}R_L' \tag{1}$$

At node E₂

$$g_{m1}v_{\pi 1} = \frac{v_{\pi 2}}{r_{\pi 2}} + g_{m2}v_{\pi 2}$$

$$v_{\pi 2} = \frac{g_{m1} r_{\pi 2} v_{\pi 1}}{1 + g_{m2} r_{\pi 2}}$$

Substituting in (1);

$$v_o = -\left(\frac{g_{m1}g_{m2}r_{\pi2}}{1 + g_{m2}r_{\pi2}}\right)R_L'v_{\pi1} = -g_{m1}\left(\frac{\beta_2}{1 + \beta_2}\right)R_L'v_s$$

The small-signal voltage gain

$$A_{v} = \frac{v_{o}}{v_{s}} = -g_{m1} \left(\frac{\beta_{2}}{1 + \beta_{2}} \right) R_{L}'$$

The small-signal voltage gain

$$A_{v} = \frac{v_{o}}{v_{s}} = -g_{m1} \left(\frac{\beta_{2}}{1 + \beta_{2}} \right) R_{L}'$$

When $\beta_2 >> 1$

$$A_{v} \cong -g_{m1}R_{L}'$$

Darlington pair

Internal connection;

- Collectors of Q_1 and Q_2
- Emitter of Q_1 and base of Q_2

Provides high current gain : $I_C \cong \beta^2 I_B$

Currents in darlington pair

If $\beta_1 = \beta_2 = \beta$ and assuming β is large

Hybrid- π model (assuming $r_{o1}=\overline{r_{o2}}=\infty$)

Darlington configuration provides

- Increased current
- High input resistance

Small-signal equivalent circuit

$$V_{\pi 1} = I_i r_{\pi 1}$$

$$V_{\pi 1} = I_i r_{\pi 1} \quad g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$V_{\pi 1} = I_i r_{\pi 1}$$

$$V_{\pi 1} = I_i r_{\pi 1} | g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$V_i = V_{\pi 1} + V_{\pi 2}$$

$$V_{\pi 1} = I_i r_{\pi 1} | g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$V_i = V_{\pi 1} + V_{\pi 2}$$

$$V_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$V_{\pi 1} = I_i r_{\pi 1} \quad g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$V_i = V_{\pi 1} + V_{\pi 2}$$

$$V_{\pi^2} = (1 + \beta_1) I_i r_{\pi^2}$$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 1} = I_i r_{\pi 1} \quad g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$V_i = V_{\pi 1} + V_{\pi 2}$$

$$g_{m2}V_{\pi 2} = g_{m2}(1 + \beta_1)I_i r_{\pi 2} = \beta_2(1 + \beta_1)I_i$$

$$V_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 1} = I_i r_{\pi 1}$$

$$V_{\pi 1} = I_i r_{\pi 1} | g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$I_o = g_{m1}V_{\pi 1} + g_{m2}V_{\pi 2}$$

= $\beta_1 I_i + \beta_2 (1 + \beta_1) I_i$

$$V_i = V_{\pi 1} + V_{\pi 2}$$

$$g_{m2}V_{\pi 2} = g_{m2}(1 + \beta_1)I_i r_{\pi 2} = \beta_2(1 + \beta_1)I_i$$

$$V_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 1} = I_i r_{\pi 1} \qquad \Longrightarrow \qquad g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$V_{\pi 1} = I_i r_{\pi 1} \qquad g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$g_{m1}V_{\pi 1} = g_{m1}r_{\pi 1}I_i = \beta_1 I_i$$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 2} = I_{b2} r_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$V_{\pi 2} = I_{b2}r_{\pi 2} = (1 + \beta_1)I_i r_{\pi 2}$$

$$V_{\pi 1} = I_i r_{\pi 1}$$
 $g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 2} = I_{b2} r_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$g_{m2}V_{\pi 2} = g_{m2}(1+\beta_1)I_i r_{\pi 2} = \beta_2(1+\beta_1)I_i$$

$$V_{\pi 1} = I_i r_{\pi 1}$$
 $g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 2} = I_{b2} r_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$g_{m2}V_{\pi 2} = g_{m2}(1+\beta_1)I_ir_{\pi 2} = \beta_2(1+\beta_1)I_i$$

$$I_o = g_{m1}V_{\pi 1} + g_{m2}V_{\pi 2} = \beta_1 I_i + \beta_2 (1 + \beta_1) I_i$$

$$V_{\pi 1} = I_i r_{\pi 1} \qquad \qquad g_{m1} V_{\pi 1} = g_{m1} r_{\pi 1} I_i = \beta_1 I_i$$

$$I_{b2} = I_i + \beta_1 I_i = (1 + \beta_1) I_i$$

$$V_{\pi 2} = I_{b2} r_{\pi 2} = (1 + \beta_1) I_i r_{\pi 2}$$

$$g_{m2}V_{\pi 2} = g_{m2}(1+\beta_1)I_ir_{\pi 2} = \beta_2(1+\beta_1)I_i$$

$$I_o = g_{m1}V_{\pi 1} + g_{m2}V_{\pi 2} = \beta_1 I_i + \beta_2 (1 + \beta_1) I_i$$

The current gain is

$$A_{i} = \frac{I_{o}}{I_{i}} = \beta_{1} + \beta_{2}(1 + \beta_{1}) \cong \beta_{1}\beta_{2}$$

$$V_{i} = V_{\pi 1} + V_{\pi 2} = I_{i} r_{\pi 1} + (1 + \beta_{1}) I_{i} r_{\pi 2}$$

$$V_{i} = V_{\pi 1} + V_{\pi 2} = I_{i} r_{\pi 1} + (1 + \beta_{1}) I_{i} r_{\pi 2}$$

The input resistance is

$$R_{i} = \frac{V_{i}}{I_{i}} = r_{\pi 1} + (1 + \beta_{1})r_{\pi 2}$$

$$V_{i} = V_{\pi 1} + V_{\pi 2} = I_{i} r_{\pi 1} + (1 + \beta_{1}) I_{i} r_{\pi 2}$$

The input resistance is

$$R_{i} = \frac{V_{i}}{I_{i}} = r_{\pi 1} + (1 + \beta_{1})r_{\pi 2}$$

Approximate expression for the input resistance of the darlington configuration above is

$$R_i \cong 2\beta_1 r_{\pi 2}$$

since

$$r_{\pi} = \frac{\beta V_T}{I_{CQ}}$$

$$I_{CQ1} \cong \frac{I_{CQ2}}{\beta_2}$$