EEE225: Analogue and Digital Electronics Lecture II

James E. Green

Department of Electronic Engineering University of Sheffield j.e.green@sheffield.ac.uk

This Lecture

- 1 One Transistor Circuits Continued...
 - Emitter Follower or Common Collector
 - Emitter Follower Voltage Gain
 - Emitter Follower Input Resistance
 - Emitter Follower Output Resistance
 - Common Base
 - Common Base Voltage Gain
 - Common Base Input Resistance
- 2 Inside the Opamp
 - Feedback System
 - Simplified Schematic of an Opamp
 - Opamp Circuit DC Conditions
 - Differential Amplifier
- 3 Review
- 4 Bear

Emitter Follower / Common Collector

- A kind of "voltage follower" or "buffer"
- Approximately unity voltage gain
- pnp or npn versions possible
- High current gain
- May be thought of as impedance transformer (so can all transistor circuits...)

In this figure the biasing circuitry is contained as an effective resistance within $R_{\mathcal{S}}$

Emitter Follower Voltage Gain

$$v_o = v_{be} R_E \left(\frac{1}{r_{be}} + g_m\right)$$
 (1)
 $\approx v_{be} R_E g_m$ (2)

and a relation between v_{be} , v_s and v_o is given by summing voltages around the input loop.

$$v_s = i_b R_S + v_{be} + v_o$$
 (3)
= $v_{be} \left(1 + \frac{R_S}{r_{be}} \right) + v_o$ (4)

using the result in (2) to eliminate v_{be} ,

$$\frac{v_o}{v_s} = \frac{r_{be} g_m R_E}{r_{be} g_m R_E + R_S + r_{be}} \quad (5)$$

$$= \frac{R_E}{\frac{1}{g_m} + \frac{R_S}{\beta} + R_E} \quad (6)$$

- 1 The gain is non-inverting
- 2 Gain ≈ 1 if $R_E >> R_S/\beta$ and $R_E >> 1/g_m$

The input resistance is given by considering v_b/i_b , recall (1)

$$v_e = v_{be} R_E \left(\frac{1}{r_{be}} + g_m \right) \quad (7)$$

and summing up the voltages...

$$v_{b} = v_{be} + v_{e}$$

$$= v_{be} + v_{be} R_{E} \left(\frac{1}{r_{be}} + g_{m}\right)$$

$$= v_{be} \left(1 + R_{E} \left(\frac{1}{r_{be}} + g_{m}\right)\right)$$

$$(10)$$

since $v_{be} = i_b r_{be}$ and $g_m r_{be} = \beta$ we can write,

$$r_i = \frac{v_b}{i_b} = r_{be} + (\beta + 1) R_E$$
 (11)

Generally $(\beta+1)$ $R_E >> r_{be}$ so the input resistance is dominated by the $(\beta+1)$ R_E term. By comparing this result with the input resistance of the non-degenerated common emitter amplifier we could show negative feedback can be used to increase the input resistance of a transistor stage.

To obtain the output resistance inject a test current i_t with the input grounded and find v_o/i_t . Summing currents at v_e

$$(1+\beta) i_b + i_t = \frac{v_e}{R_E}$$
 (12)

and summing up the voltages in the base loop

$$v_e = -i_b \left(R_S + r_{be} \right) \tag{13}$$

substituting (13) into (12) and solving for v_e/i_t ,

$$r_o = \frac{1}{\frac{1+\beta}{R_S + r_{be}}} + \frac{1}{R_E}$$
 (14)

$$r_o pprox rac{1}{g_m} + rac{R_S}{eta}$$
 (15)

If $\beta >> 1$, the first term becomes $\frac{R_S + r_{be}}{\beta}$ and if R_E is large, we can ignore the $\frac{1}{R_E}$ term.

Common Base

Common Base Connection

Generally used in conjunction with other transistors in "circuit blocks", but sometimes alone¹. i_e is the input current (flowing from v_s), since $i_e = i_o + i_b$ the current gain (i_o/i_e) is slightly less than 1 (actually it's $= \alpha$).

summing currents,

$$i_e + i_b + g_m v_{be} = 0$$
 (16)

¹http://dx.doi.org/10.1088/0957-0233/23/12/125901

$$\frac{v_s - v_e}{R_S} + \frac{v_{be}}{rbe} + g_m v_{be} = 0$$
 (17)

 $v_e + v_{be} = 0$ so $v_e = -v_{be}$ therefore (17) can be solved for v_{be}

$$v_{be} = -\frac{v_s}{R_S \left(\frac{1}{R_S} + \frac{1}{r_{be}} + g_m\right)}$$

$$\approx -\frac{v_s}{1 + g_m R_S}$$
(18)

approximation is because $1/r_{be} = g_m/\beta$ and $\beta >> 1$

At the output,

$$v_o = i_o R_L = -g_m v_{be} R_L \quad (20)$$

combining this with (19) to eliminate v_{be}

$$\frac{v_o}{v_s} = \frac{g_m R_L}{1 + g_m R_S} = \frac{R_L}{r_e + R_S}$$
(21)

where $r_e = 1/g_m$.

- The gain is non-inverting
- Gain $\propto R_L$
- If $R_S >> r_e$ gain controlled by ratio R_L/R_S

Common Base Input Resistance

Common Base Input Resistance

The resistance looking into the emitter,

$$r_i = \frac{v_e}{i_e} = \frac{v_e}{\frac{-v_{be}}{r_{be}} - g_m v_{be}}$$
 (22)

Since $v_e=-v_{be}$ and $g_m>>1/r_{be}$ this reduces to $r_i \approx \frac{1}{g_m}=r_e$ The value is small 10s - 100s Ω

There is another model of the transistor called "T Model" in which r_e plays a much bigger role. However hybid- π is the only model we will use. The original π paper is by Giacolletto².

²http://dx.doi.org/10.1109/JSSC.1969.1049963

Feedback Systems (Quick reminder)

In EEE118 we discussed the opamp in terms of a general feedback system.

So
$$v_o = G(v_i - H v_o)$$
 (23) If $|G H| >> 1$,
or $v_o (1 + G H) = G v_i$ (24)
$$\frac{v_o}{v_o} = \frac{G}{G H} = \frac{1}{H}$$
 (26)

System dependent on H, designer controls H with ratio of resistors.

- Input stage: differential amplifier or "long tailed pair". Subtracts the inputs.
- Voltage amplifier stage (VAS): common emitter amplifier. Provides majority of voltage gain.
- Output stage: emitter follower. Increases current capability of VAS (voltage × current = power... hence "power gain".

- Opamp will not work properly without feedback. Feedback controls the gain of the circuit but also helps define the DC conditions. Feedback adjusts v_i in order to achieve the internal voltage drops required for proper operation. If $v_o = 0$, v_i will be at the value it needs to be in order to make $v_o = 0$. Feedback is *not* shown on prior slide.
- If $v^+ \approx v^- \approx 0$, V_{E1} and $V_{E2} \approx 0.7$ so $I_E \approx (+V_S 0.7)/R_E$.
- I_E splits between Q_1 and Q_2 to form I_{C1} and I_{C2} .
- I_{C1} has two functions 1) create a voltage drop of 0.7 V across R_1 in order to bias Q_3 into conduction. 2) Provide the base current for Q_3 . I_{C1} will be $0.7/R_1 + I_{C3}/h_{FE3}$.
- The value of I_{C3} varies with V_A and hence with V_{o4} but assuming $V_A = 0$, $I_{C3} = +V_S/R_{VA}$.
- I_{C2} is returned directly to the negative supply.
- In the case where $v^+ \approx v^- \neq 0$, there is a common mode input voltage, v_{cm} , and $I_E \approx (+V_S v_{cm})/R_E$.

- If v^+ increases by Δv_i and v^- decreases by Δv_i , the average of v^+ and v^- is unchanged so I_E is unchanged because V_{be} is unchanged.
- If v⁺ and v⁻ increase or decrease by Δv_i, v_i is called a "common mode signal" ideally the differential amplifier will not amplify any common mode component of the input.

We must consider the effects of three transistors. Q_1 and Q_2 are the input differential pair.

 Q_3 must also be considered now because its input resistance forms part of Q_1 's collector load resistance. If the input signal is regarded as v^+ with respect to ground, Q_2 looks like a common base connection and can be represented by its common base input resistance $1/g_{m2}$. The collector current of Q_1 sees two resistors in parallel, R_1 and the input resistance of Q_3 . Q_3 is a common emitter amplifier without degeneration. Its input resistance is r_{be3} .

A small signal equivalent circuit describes the three transistor circuit block according to our simplifications.

This small signal model is very similar to the common emitter with degeneration from Lecture 1. In this case $R_S = 0$ and R_F and R_I are parallel combinations $R_E//r_{e2}$ and $R_1//r_{be3}$. Since $R_E >> r_{e2}$, r_{e2} dominates. The gain expression for the circuit is (based on the degenerated CE analysis)

$$\frac{v_{o1}}{v_i} = -\frac{R_1//r_{be3}}{r_{e1} + r_{e2}}$$
 (27)

Review

- Considered the emitter follower circuit (voltage gain, current gain, input and output resistances).
- Considered the common base circuit (voltage gain, current gain, input resistance).
- Recapped the idea of the opamp as a feedback system.
- Introduced a simplified schematic of an opamp.
- Developed some ideas around the DC conditions of the simplified opamp
- Looked at the combination of three transistors into a differential amplifier + common emitter stage and considered their combined effect.

