Bipolar Junction Transistor (BJT) Configuration

Course: CSE 131; Basic Electronics Engineering

Presented to
Kazi Wohiduzzaman
Assistant Professor
Department of EEE

Presented by: Saruar Chowdhury

ID:182-115-013 CSE 45th

Overview

- Types of transistor configurations.
- Common Base configuration.
- Common Emitter configuration.
- Common Collector configuration.
- Best one.
- Alpha, Beta and Gamma.
- Advantage & Disadvantage of common Emitter configuration.

BJT Configuration

(i)Common Base

(ii)Common Emitter

(iii)Common Collector

Figure: Bipolar Junction Transistor

Common Base Configuration:

This transistor configuration provides a low input impedence while offering a high output impedance.

Figure: Common Base Configuration

Common Emitter Configuration:

- This transistor configuration is probably the most widely used.
- The circuit provides a medium input and output

impedance levels. Both current and voltage gain can be described as

medium, but the output is the inverse of the input, i.e. 180° phase

change. This provides a good over performance and as such it is

often thought of as the most widel configuration.

Figure: Common Emitter Configuration

Common Collector Configuration

Common collector: This transistor configuration is also known as the emitter follower because the emitter voltage follows that of the base. Offering a high input impedance and a low output impedance it is widely used as a buffer. The voltage gain is unity, although current gain is high. The input and output signals are in phase. In view of these characteristics, the emitter follower configuration is used as a buffer circuit providing a high input impedance to prevent loading of the previous stage, and a low output impedance to drive following stages.

Figure: Common Collector Configuration

Differences or comparisons between the transistor configuration

Basic circuit	Common emitter	Common collector	Common base
	v _°	v _o	Vo P
Voltage gain	high	less than unity	high, same as CE
Current gain	high	high	less than unity
Power gain	high	moderate	moderate
Phase inversion	yes	no	no
Input impedance	moderate ≈ 1 k	highest ≃ 300 k	low ≈ 50 Ω
Output impedance	moderate ≈ 50 k	low ≈ 300 Ω	highest ≃ 1 Meg

Figure: BJT Configuration summary table

Alpha(α), Beta(β) & Gamma(γ)

ALPHA (α): It is a large signal current gain in common bas configuration. It is the ratio of collector current (output current) to the emitter current (input current).

$$\alpha = \frac{Collector\,current}{Emitter\,current}$$

$$\alpha = \frac{I_C}{I_E}$$

Beta (β) : It is a current gain factor in the common emitter configuration. It is the ration of collector current (output current) to base current (output current).

$$beta = \frac{I_C}{I_B}$$

Alpha(α), Beta(β) & Gamma(γ)

Gamma (γ): It is a current gain in common collector configuration and It is the ration of emitter current (output current) to base current (input current).

$$\gamma = \frac{I_E}{I_B}$$

It is also called emitter efficiency that how much current is injected from the emitter to base after recombination of minority charge carriers in base. It's value is high compared to α, β .

Relation between α,β and γ in a transistor

 α,β and γ are the current gain factors in three CB, CE and CC configurations respectively.

Relation between α , β and γ :

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

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

$$\gamma = \beta + 1$$

I_{CBO} and I_{CEO} in a transistor and the relation between I_{CBO} and I_{CEO}

I_{CBO} is the collector to base reverse saturation current.

$$I_{CE0} = (\beta + 1)I_{CB0}$$

I_{CEO} is the collector to emitter reverse saturation current.

Advantage of common emitter configuration

- 1)It is used in Audio Amplifiers.
- 2)It is used in Microphones, Radio, and Music Players.
- 3)It is used in Frequency generation circuit to increase the strength of input signal.
- 4)It is used to increase the speed of Fans, Motors, and Timer circuits.

Disadvantage of common emitter configuration

- 1)It has a tendency to become noisy with age especially in moist climate.
- 2)The voltage gain reduces at low as well as high frequencies.
- 3)It provides poor impedance matching and hence it cannot be used as a final stage of an amplifier.

Thank You