17 COMMON EMITTER AMPLIFIER

INTRODUCTION

One of the most commonly used small-signal amplifiers is the common emitter configuration. In this experiment you will be testing a single-stage common emitter amplifier. You will be measuring voltage gain for both an unswamped and a swamped configuration, measuring amplifier phase shift, and observing the amplifier response to loading.

In the troubleshooting section, you will insert amplifier faults and observe the failed amplifier AC and DC circuit values.

REFERENCE

Principles of Electronic Devices and Circuits - Chapter 5, Sections 5.3 and 5.4

OBJECTIVES

In this experiment you will:

- ✓ Learn how to determine voltage through circuit measurements
- ✓ Gain understanding of the effects of loading on amplifier gain
- ✓ Be able to relate amplifier AC and DC voltages to component failures

EQUIPMENT AND MATERIALS

DC power supply Digital multimeter Dual-trace oscilloscope Function generator NPN transistor, 2N3904 or equivalent Circuit protoboard

Resistors: $1 \text{ k}\Omega$, $2.2 \text{ k}\Omega$, $3.9 \text{ k}\Omega$ [2], $10 \text{ k}\Omega$, $47 \text{ k}\Omega$

Capacitors: 1 µF [2], 470 µF

Figure 17.1

- Build the circuit of Figure 17.1, without connecting a load resistance at this time.
- Connect the DC power supply set to 12 V. Do not connect the audio function generator at this time. Measure and record the following DC voltages:

$$V_B =$$
 $V_E =$ $V_{CE} =$

Is the amplifier operating at or close to the load line midpoint?

3. Connect the function generator, and set it to provide a signal of 20 mV_{p-p} at the base of the transistor.

If you have difficulty obtaining a low enough output from your function generator in step 3, add the voltage divider network of Figure 17.2 to your circuit.

Do not rely on the divider value to determine the amplifier input signal. Measure the signal at the base of the transistor and adjust the function generator to obtain the required value.

Figure 17.2

4. Set the oscilloscope coupling to AC and connect the scope to the transistor collector. Adjust the function generator to obtain the maximum output signal possible without clipping. Observe the shape of this output waveform. Reduce the input signal to obtain an output signal of approximately 4 V_{p-p}. (The exact value is not critical.)

- Set the oscilloscope coupling to DC. Measure and sketch the combined AC and DC signals at the base (V_B), emitter (V_E), and collector (V_C) in Graph 17.1. Record the positive and negative peak values obtained at the collector in the waveform sketch.
- Using your dual trace oscilloscope, connect channel 1 to the transistor base and channel 2 to the collector. Set the scope coupling to

AC. Set the scope to trigger from channel 2. What is the	
angle between the input and output of the amplifier?	30. 9
Phase angle =	

7. Adjust the function generator to provide a 20 mV_{p-p} input signal to

transistor base. Using your oscilloscope, measure and record Vin and Vout of the amplifier. Calculate and record the value of unloaded voltage gain.

$V_{in} = \underline{\hspace{1cm}}$	V . =	A =	
v in —	$V_{\text{out}} = $	A _V =	

8. Turn off the circuit power and connect the 3.9-k Ω load. Measure the input signal and output across the load. Record these values. Calculate the amplifier loaded voltage gain.

$$V_{in} =$$
 $V_{out} =$ $A_{VL} =$

10. Turn off the circuit power. Modify your circuit to the swamped amplifier of Figure 17.3. Apply the circuit power. Set the function generator to apply a 20 mV_{p-p}, 1 kHz input signal, using your oscilloscope. Measure and record the amplifier input and output signal values. Then calculate the amplifier loaded voltage gain.

Graph 17.1

Figure 17.3

$V_{in} = $	
$V_{out} = _{-}$	
$A_{VL} = $	

11. While monitoring the output signal at the load, increase the input signal to the point just short of clipping. Observe this waveform. You should observe a clean and undistorted waveform. Contrast this waveform to that obtained in step 4.

Step 11 completes your measurements. You may disconnect your circuit.

SE	CTION II	TROUBLESHOOTING
Fai 1.		ass capacitor open three failure modes: They can open, short, or leak. You what happens to the V _{out} when the Emitter bypass ca-
2.	Apply 12 VDC a	and the AC signal of 1 kHz at 20 mV_{p-p} to the amplifier onitoring the V_{out} carefully, remove one end of the emitter and record the V_{out} below. Also observe and record
	With emitter by	ass capacitor:
	$V_{\text{out}} = \underline{\hspace{1cm}}$	A _V =
	Without emitter	bypass capacitor:
	$V_{out} = \underline{\hspace{1cm}}$	A _V =
Fa:		the CE amplifier has two main failure modes: The en or short from emitter to collector. You will explore
2.		uit power. Place a shorting wire from the emitter to the ransistor. Apply circuit power. Monitor the output signal oltages below.
	V _{out}	
	v c	V _{RC}
DI	SCUSSION	

Section I

In Procedure step 6, you measured the phase shift between the signal input on the base to the signal output on the collector. Describe, using the functional operation of the transistor, the reason for the phase shift you measured.

- 2. In Procedure step 4, using the oscilloscope with AC coupling, the average value of the amplifier signal was 0 V. That is because the positive peak value was equal in magnitude and opposite in polarity to the negative peak value. A. In Procedure step 5, the average value of the output signal was not zero. Calculate the average value from the data of Figure 17.3. $V_{avg} =$
 - B. What is the circuit parameter value represented by the average value Vavg of part A? Explain why you obtained the collector waveform values recorded in Figure 17.3.
- In Procedure step 5, you measured the AC signal on the emitter of the transistor, which should have been essentially 0 VAC. Explain why this value should have been obtained.

Section II

- 1. In Fault 1 you discovered that the emitter bypass capacitor can greatly affect the gain of the amplifier. What operational measurement would you make to determine if the capacitor was open? Why?
- In Fault 2 you found that sometimes the AC signal may disappear completely. You must then rely on DC voltage measurements for trouleshooting. Which of the DC voltages checked do you think was the most obvious for showing a shorted transistor? Why?

Quick Check

- 1. What would be the gain of the amplifier in Figure 17.1 if the value of RC were changed to 5 k Ω ? (Assume no change in quiescent operating point.)
- What should be the normal AC voltage read at the emitter of the transistor amplifier of Figure 17.1?
- 3. If the amplifier of Figure 17.1 were exactly midpoint biased ($V_{CZ} = 6 \text{ V}$). what would be the maximum undistorted peak output voltage swing?
 - (a) 4 V

(b) 5 V

(c) 6 V

(d) 10 V

4. If capacitor C₃ in Figure 17.1 shorted, the transistor would likely be

21 MULTISTAGE **AMPLIFIERS**

INTRODUCTION

Many times the gain required from an amplifier cannot be obtained by only one amplifier stage. Therefore, several amplifier stages are cascaded together so that the individual gain of each amplifier is multiplied to get an overall gain.

In this experiment you will build a two-stage cascaded amplifier, make measurements, and draw conclusions based on those measurements.

The troubleshooting section will examine the effects of capacitor failures on the multistage amplifier. You will install faults and make circuit measurements to be able to relate measured values to component failures.

REFERENCE

Principles of Electronic Devices and Circuits - Chapter 5, Section 5.9

OBJECTIVES

In this experiment, you will:

- ✓ Add to your knowledge of multistage amplifiers
- ✓ Be able to relate measured values to circuit failures

EQUIPMENT AND MATERIALS

DC power supply Digital multimeter Dual-trace oscilloscope Function generator Circuit protoboard NPN transistor [2], 2N3904 or equivalent

Resistors: 82Ω , 180Ω , 330Ω , $1 k\Omega$, $3.3 k\Omega$, $3.9 k\Omega$, $4.7 k\Omega$,

 $5.6 \text{ k}\Omega$, $33 \text{ k}\Omega$, $56 \text{ k}\Omega$ Capacitors: 1µF [3], 47 µF [2]

Figure 21.1

- 1. Construct the two-stage amplifier of Figure 21.1.
- Apply DC power. Do not connect the function generator at this time. 2.

Measure the DC voltages at the base, collector, and emitter of the first and second stages of the amplifier. Record your values in Table 21.1.

		C Value	s		AC V	alues	
	VB	VE	Vc	Vb	Vc	Ve	Vout
Stage 1							
Stage 2							

Table 21.1

Connect the function generator to provide an input to your amplifier at C_1 . Set the generator to 20 mV_{p-p} at 1 kHz.

Note: If your function generator will not adjust to a sufficiently low signal, connect the input voltage divider network of Figure 21.2 to your circuit.

- Using the oscilloscope, measure the peak-to-peak AC signal at the base, emitter and collector of each amplifier stage, and measure the amplifier output across the load resistor. Record your measured values in Table 21.1.
- 5. From your measured data, calculate the loaded voltage gain of each stage and record below.

$$A_{VL}$$
 (Stage 1) = _____ A_{VL} (Stage 2) = _____

Figure 21.2

- Calculate the overall voltage gain of the amplifier by taking the product of the individual stage gains from step 5.
- From the data of Table 21.1, calculate the overall gain of the amplifier.

Avt	=			

This result should be the same as the value calculated in step 6. The total gain of a multistage amplifier is the product of the individual stage gains.

Connect your oscilloscope to measure the phase shift from input to output of the amplifier. Connect one channel of the scope to the input signal at C₁, and the other channel to the output at the load resistor. Measure and record the amplifier phase shift.

Phase	shift	=		
			_	_

This completes the first section measurements. If you are proceeding to the troubleshooting, leave your circuit connected.

SECTION II

TROUBLESHOOTING

Troubleshooting amplifiers is very similar to troubleshooting the single stage amplifier. There are some differences, however. One major difference is the coupling capacitors. Like a leaky or shorted bypass capacitor, coupling capacitors alter the signal characteristics. Also, since they isolate the V_c of the first stage from the V_b of the second stage, network bias is affected. Another difference of the amplifier from the single-stage is that the subsequent stages act as the load for the previous stage. Therefore, any problem in later stages affects the operation of the previous stages. This experiment, then, focuses on these two major differences by examining failures of the coupling capacitors.

Fault 1 - C2 open

- Turn off circuit power. Open C₂ by disconnecting one end from the capacitor at Q₁. Reapply circuit power and the AC signal of 20 mV_{p-p} at 1 kHz. Measure and record in Table 21.2 the AC and DC voltages at the collector of Q_1 and the base of Q_2 .
- Reconnect C_2 and measure V_c of Q_1 and V_b of Q_2 . Do you observe any differences in the signal?

Fault 2 - C2 shorted

Turn off circuit power. Remove capacitor C₂ and replace it with a jumper wire (connecting the collector of Q₁ to the base of Q₂). Reapply circuit power and the input signal. This simulates a leaky or shorted capacitor. Measure and record the appropriate data in Table 21.2. Also record the DC levels.

		C Value	es	P	C Value	s
Fault	VB	VE	Vc	٧b	Vc	Ve
C ₂ open						
C ₂ shorted						

Table 21.2

put.

For stable 'scope triggering in step 8, set the 'scope to trigger on the channel connected to the amplifier out-

Section I

- Calculate the unloaded voltage gain of the amplifier first stage. How does it compare to your measured value?
- The overall gain you measured for your multistage amplifier could be approximated by a single-stage unswamped amplifier. What reasons would you give for using the multistage amplifier? What reasons would you give for using the multistage amplifier as a better choice?

Section II

- What effect did an open coupling capacitor have on the circuit? Also, explain how and why the signal changed when C2 was reinserted into the network.
- Explain what effect a leaky coupling capacitor would have on the operation of the multistage amplifier.
- 3. Explain the measurements you observed when C₂ was shorted. What, for example, happened to the gain of the amplifier, or to the output signal waveshape?

Quick Check

1.	The term h_{fe} refers to	
	(a) Av (c) impedance	(b) beta (d) slew rate
2.	C ₂ is used to couple the first stage to t	he second stage.
	True	False
3.	An open emitter bypass capacitor	the gain of an amplifier?
	(a) increases (c) has no effect on	(b) decreases
4.	A multistage amplifier increases signa	al strength in small steps.
	True	False
5.	In a multistage amplifier, faults in one other stages.	stage can affect the operation of
	True	False