EE 330 Lecture 33

Basic Amplifiers

Analysis, Operation, and Design
 Cascaded Amplifiers

High Gain Amplifiers

Exam 3 Friday November 22

Basic Amplifier Structures

Common Source or Common Emitter

Common Gate or Common Base

Common Drain or Common Collector

MOS									
Common	Input	Output							
S	G	D							
G	S	D							
D	G	S							

ВЈТ								
Common	Input	Output						
Е	В	С						
В	Е	С						
С	В	Е						

Objectives in Study of Basic Amplifier Structures

- 1. Obtain key properties of each basic amplifier
- 2. Develop method of designing amplifiers with specific characteristics using basic amplifier structures

The three basic amplifier types for both MOS and bipolar processes

Will focus on the performance of the bipolar structures and then obtain performance of the MOS structures by observation

Two-Port Models of Basic Amplifiers widely used for Analysis and Design of Amplifier Circuits

Methods of Obtaining Amplifier Two-Port Network

- 1. v_{TEST} : i_{TEST} Method (considered in last lecture)
- 2. Write v_1 : v_2 equations in standard form

$$V_1 = i_1 R_{IN} + A_{VR} V_2$$
$$V_2 = i_2 R_O + A_{VO} V_1$$

- 3. Thevenin-Norton Transformations
- 4. Ad Hoc Approaches

Any of these methods can be used to obtain the two-port model

Review From Previous Lecture

Basic Amplifier Gain Table

(not two-port models for the four structures)

Review From Previous Lecture

Basic Amplifier Gain Table

	CE/CS		CC/CD		CB/CG		CEwRE/CSwRS	
	BJT	MOS	BJT	MOS	BJT	MOS	BJT	MOS
	$v_{\rm in} \bigoplus_{i=1}^{n} v_{\rm out}$	$v_{\rm in} \overset{+}{\bigoplus} v_{\rm out}$	$v_{\rm in}$	$v_{in} \overset{v_{out}}{\Leftrightarrow} R_S$	$v_{\rm in} + \sum_{\rm Rc} v_{\rm out}$	$v_{\rm in}$	v_{in}	v_{in}
A _V	- g _m R _C		9m 9m + 9E		$g_{m}R_{C}$		$-\frac{R_C}{R_E}$	
	$-\frac{I_{CQ}R_{C}}{V_{t}}$	$-\frac{2I_{DQ}R_{D}}{V_{EB}}$	$\frac{I_{CQ}R_E}{I_{CQ}R_E + V_t}$	$\frac{2I_{DQ}R_{E}}{2I_{DQ}R_{E} + V_{EB}}$	$\frac{I_{CQ}R_{C}}{V_{t}}$	$\frac{2I_{DQ}R_{C}}{V_{EB}}$		
R _{in}	r_{Π}		$r_{\pi} + \beta R_{E}$		g _m -1		$r_{\pi} + \beta R_{E}$	
	$\frac{\beta V_t}{I_{CQ}}$	∞	$\beta\!\!\left(\!\frac{V_t}{I_{CQ}}\!+\!R_E\right)$	∞	$\frac{V_t}{I_{CQ}}$	$\frac{V_{EB}}{2I_{DQ}}$	$\beta \Bigg(\frac{V_t}{I_{CQ}} + R_E \Bigg)$	∞
R _{out}	R _C		g-1 gm		R _C		R _C	
			$\frac{V_t}{I_{CQ}}$	V _{EB}				

Can use these equations only when small signal circuit is EXACTLY like that shown!!

Basic Amplifier Structures

- 1. Common Emitter/Common Source
- 2. Common Collector/Common Drain
- 3. Common Base/Common Gate
- 4. Common Emitter with R_E/ Common Source with R_S
- 5. Cascode (actually CE:CB or CS:CG cascade)
- 6. Darlington (special CC:CE or CD:CS cascade)

The first 4 are most popular

Why are we focusing on these basic circuits?

- 1. So that we can develop analytical skills
- 2. So that we can design a circuit
- 3. So that we can get the insight needed to design a circuit

Which is the most important?

Why are we focusing on these basic circuits?

- 1. So that we can develop analytical skills
- 2. So that we can design a circuit
- 3. So that we can get the insight needed to design a circuit

Which is the most important?

1. So that we can get the insight needed to design a circuit

- 2. So that we can design a circuit
- 3. So that we can develop analytical skills

CE and CS

More practical biasing circuits usually used

R_C or R_D may (or may not) be load

- Large inverting gain
- Moderate input impedance for BJT (high for MOS)
- Moderate output impedance
- Most widely used amplifier structure

CC and **CD**

(emitter follower or source follower)

More practical biasing circuits usually used

R_E or R_S may (or may not) be load

- Gain very close to +1 (little less)
- High input impedance for BJT (high for MOS)
- Low output impedance
- Widely used as a buffer

CB and **CG**

More practical biasing circuits usually used

R_C or R_D may (or may not) be load

- Large noninverting gain
- Low input impedance
- Moderate (or high) output impedance
- Used more as current amplifier or, in conjunction with CD/CS to form two-stage cascode

CEWRE and CSWRS

More practical biasing circuits usually used

R_C or R_D may (or may not) be load

- Gain can be accurately controlled with resistor ratios
- Useful for reasonably accurate low gains
- Input impedance is high

Basic Amplifier Characteristics Summary

CE/CS $v_{\text{in}} \stackrel{V_{\text{DD}}}{\stackrel{\varepsilon}{\longrightarrow}} v_{\text{out}}$

- Large inverting gain
- Moderate input impedance
- Moderate (or high) output impedance
- · Widely used as the basic high gain inverting amplifier

 $\mathsf{CC/CD} \qquad v_{\mathsf{in}} \overset{\mathsf{B}}{\bigoplus_{\mathsf{E}}} \overset{\mathsf{C}}{\bigvee_{\mathsf{SS}}} v_{\mathsf{out}}$

- Gain very close to +1 (little less)
- High input impedance for BJT (high for MOS)
- Low output impedance
- Widely used as a buffer

CB/CG v_{BB} v_{in}

- Large noninverting gain
- Low input impedance
- Moderate (or high) output impedance
- Used more as current amplifier or, in conjunction with CD/CS to form two-stage cascode

CEWRE/ CSWRS

- Reasonably accurate but somewhat small gain (resistor ratio)
- **y**out High input impedance
 - Moderate output impedance
 - · Used when more accurate gain is required

Cascaded Amplifiers

$$A_{V} = \frac{v_{out}}{v_{in}} = \left(\frac{R_{iX1}}{R_{iX1} + R_{S}}\right) A_{V01} \left(\frac{R_{iX2}}{R_{iX2} + R_{0X1}}\right) A_{V02} \left(\frac{R_{L}}{R_{L} + R_{0X2}}\right)$$

If
$$R_o << R_i$$
 $R_S << R_i$ $R_o << R_L$

$$A_{V} \cong A_{V01}A_{V02}$$

- Amplifier cascading widely used to enhance gain
- Amplifier cascading widely used to enhance other characteristics and/or alter functionality as well

e.g. (R_{IN} , BW, Power, R_{O} , Linearity, Impedance Conversion...)

Cascaded Amplifier Analysis and Operation

Adjacent Stage Coupling Only

Systematic Methods of Analysis/Design will be Developed

One or more couplings of nonadjacent stages

- Less Common
- Analysis Generally Much More Involved, Use Basic Circuit Analysis Methods

Cascaded Amplifier Analysis and Operation

Adjacent Stage Coupling Only

Systematic Methods of Analysis/Design will be Developed

Case 1: All stages Unilateral

Case 2: One or more stages are not unilateral

Repeat from earlier discussions on amplifiers

Cascaded Amplifier Analysis and Operation

Case 1: All stages Unilateral

$$A_{V} = \frac{v_{out}}{v_{in}} = \left(\frac{R_{iX1}}{R_{iX1} + R_{S}}\right) A_{V01} \left(\frac{R_{L1} / / R_{iX2}}{R_{L1} / / R_{iX2} + R_{0X1}}\right) A_{V02} \left(\frac{R_{L}}{R_{L} + R_{0X2}}\right)$$

Accounts for all loading between stages!

Cascaded Amplifier Analysis and Operation

Case 2: One or more stages are not unilateral

Standard two-port cascade

Analysis by creating new two-port of entire amplifier quite tedious because of the reverse-gain elements

Right-to-left nested R_{inx}, A_{VKX} approach

- R_{inx} includes effects of <u>all</u> loading
- A_{VKX} is the voltage ratio from input to output of a stage
- A_{VKX}'s include all loading
- Can not change any loading without recalculating everthing!

Determine the voltage gain of the following circuit in terms of the small-signal parameters of the transistors. Assume Q_1 and Q_2 are operating in the Forward Active region and $C_1...C_4$ are large.

In this form, does not look "EXACTLY" like any of the basic amplifiers!

Will calculate A_V by determining the three ratios (not voltage gains of dependent source):

$$\mathsf{A}_\mathsf{V} = \frac{v_\mathsf{out}}{v_\mathsf{in}} = \frac{v_\mathsf{out}}{v_\mathsf{B}} \frac{v_\mathsf{B}}{v_\mathsf{A}} \frac{v_\mathsf{A}}{v_\mathsf{in}} = \mathsf{A}_\mathsf{V2} \mathsf{A}_\mathsf{V1} \mathsf{A}_\mathsf{V0}$$

$$\mathsf{A}_{\mathsf{V2}} \text{=} \frac{v_{\mathsf{out}}}{v_{\mathsf{B}}} \cong -\frac{\mathsf{R}_{\mathsf{6}} /\!/ \mathsf{R}_{\mathsf{8}}}{\mathsf{R}_{\mathsf{7}}}$$

$$R_{in2} \cong \beta R_7$$

$$R_{in2}\cong\beta R_7$$

$$\begin{aligned} \mathsf{A}_{\text{V2}} &= \frac{v_{\text{out}}}{v_{\text{B}}} \cong -\frac{\mathsf{R}_6 /\!/ \mathsf{R}_8}{\mathsf{R}_7} \\ &\mathsf{R}_{\text{in2}} \cong \beta \mathsf{R}_7 \end{aligned}$$

$$\mathsf{A}_{\text{V1}} = \frac{v_{\text{B}}}{v_{\text{A}}} \cong -\mathsf{g}_{\text{m1}} \big(\mathsf{R}_3 /\!/ \mathsf{R}_5 /\!/ \mathsf{R}_{\text{in2}} \big)$$

$$R_{in1} \cong r_{\pi 1}$$

$$\mathsf{A}_{\text{V0}} = \frac{v_{\text{A}}}{v_{\text{in}}} \cong \frac{\mathsf{R}_{\text{1}} / / \mathsf{R}_{\text{2}} \, / \, / \mathsf{R}_{\text{in1}}}{\mathsf{R}_{\text{S}} + \mathsf{R}_{\text{1}} / / \mathsf{R}_{\text{2}} \, / \, / \mathsf{R}_{\text{in1}}}$$

Thus we have

$$A_{V} = \frac{v_{\text{out}}}{v_{\text{in}}} = \frac{v_{\text{out}}}{v_{\text{B}}} \frac{v_{\text{B}}}{v_{\text{A}}} \frac{v_{\text{A}}}{v_{\text{in}}}$$
$$\frac{v_{\text{out}}}{v_{\text{B}}} \cong -\frac{R_{6}/\!/R_{8}}{R_{7}}$$

where

$$rac{oldsymbol{v}_{
m out}}{oldsymbol{v}_{
m B}}\cong -rac{{
m R}_6/\!/{
m R}_8}{{
m R}_7}$$

$$\begin{split} \frac{v_{_{\rm B}}}{v_{_{\rm A}}} &\cong - g_{_{\rm m1}}(R_{_{\rm 3}} /\!/ R_{_{\rm in2}}) & R_{_{\rm in2}} \cong \beta R_{_{\rm 7}} \\ \frac{v_{_{\rm A}}}{v_{_{\rm in}}} &\cong \frac{R_{_{\rm 1}} /\!/ R_{_{\rm 2}} /\!/ R_{_{\rm in1}}}{R_{_{\rm S}} + R_{_{\rm 1}} /\!/ R_{_{\rm 2}} /\!/ R_{_{\rm in1}}} & R_{_{\rm in1}} \cong r_{_{\pi 1}} \end{split}$$

Formalization of cascade circuit analysis working from load to input: (when stages are unilateral or not unilateral)

R_{ink} includes effects of all loading Must recalculate if any change in loading Analysis systematic and rather simple

$$\frac{\boldsymbol{v}_{\text{OUT}}}{\boldsymbol{v}_{\text{IN}}} = \frac{\boldsymbol{v}_{\text{1}}}{\boldsymbol{v}_{\text{IN}}} \frac{\boldsymbol{v}_{\text{2}}}{\boldsymbol{v}_{\text{1}}} \frac{\boldsymbol{v}_{\text{3}}}{\boldsymbol{v}_{\text{2}}} \frac{\boldsymbol{v}_{\text{OUT}}}{\boldsymbol{v}_{\text{3}}}$$

This was the approach used in analyzing the previous cascaded amplifier

Observation: By working from the output back to the input we were able to create a sequence of steps where the circuit at each step looked EXACTLY like one of the four basic amplifiers. Engineers often follow a design approach that uses a cascade of the basic amplifiers and that is why it is often possible to follow this approach to analysis.

Two other methods could have been used to analyze this circuit

What are they?

Two other methods could have been used to analyze this circuit

1. Create a two-port model of the two stages

(for this example, since the first-stage is unilateral, it can be shown that)

$$\mathsf{A}_\mathsf{V} = \frac{v_\mathsf{out}}{v_\mathsf{in}} = \frac{v_\mathsf{A}}{v_\mathsf{in}} \frac{v_\mathsf{B}}{v_\mathsf{A}} \frac{v_\mathsf{out}}{v_\mathsf{B}}$$

Two other methods could have been used to analyze this circuit

2. Put in small-signal model for Q₁ and Q₂ and solve resultant circuit

(not too difficult for this specific example but time consuming)

$$A_{V} = \frac{v_{\text{out}}}{v_{\text{in}}} = ?$$

Express in terms of small-signal parameters

$$\mathsf{A}_\mathsf{V} = \frac{v_\mathsf{out}}{v_\mathsf{in}} = ?$$

Express in terms of small-signal parameters

$$A_{V} = \frac{v_{\text{out}}}{v_{2}} \frac{v_{2}}{v_{1}} \frac{v_{1}}{v_{\text{in}}} \approx \left[-g_{\text{m4}} \left(R_{D} / / R_{L} \right) \right] \left[1 \right] \left[\frac{-g_{\text{m1}}}{g_{\text{m2}} + \left(\beta_{3} \left(R_{\text{B1}} / / R_{\text{B2}} \right) \right)^{-1}} \right]$$

High-gain BJT amplifier

$$A_V = \frac{-g_m}{g_0 + G_C} \cong -g_m R_C$$

To make the gain large, it appears that all one needs to do is make $R_{\rm C}$ large !

$$A_V \cong -g_m R_C = \frac{-I_{CQ} R_C}{V_t}$$

But V_t is fixed at approx 25mV and for good signal swing, $I_{CO}R_C < (V_{DD}V_{EE})/2$

$$|A_V| < \frac{V_{DD} - V_{EE}}{2V_t}$$
If $V_{DD} - V_{EE} = 5V$,
$$|A_V| < \frac{5V}{2 \cdot 25mV} = 100$$

- Gain is practically limited with this supply voltage to around 100
- And in extreme case, limited to 200 with this supply voltage with very small signal swing

High-gain MOS amplifier

$$A_V = \frac{-g_m}{g_0 + G_D} \cong -g_m R_D$$

To make the gain large, it appears that all one needs to do is make R_D large!

$$A_V \cong -g_m R_D = \frac{-2I_{DQ}R_D}{V_{FB}}$$

But V_{EB} is practically limited to around 100mV and for good signal swing, $I_{DQ}R_D < (V_{DD}V_{SS})/2$

$$\left|A_{V}\right| < \frac{V_{DD} - V_{SS}}{V_{FB}}$$

If V_{DD} - V_{SS} =5V and V_{EB} =100mV,

$$\left| \mathsf{A}_{\mathsf{V}} \right| < \frac{\mathsf{5V}}{\mathsf{100mV}} = \mathsf{50}$$

Gain is practically limited with this supply voltage to around 50

Are these fundamental limits on the gain of the BJT and MOS Amplifiers?

High-gain amplifier

$$A_V = \frac{-g_m}{0} = -\infty$$

This gain is very large!

Too good to be true!

Need better model of MOS device!

High-gain amplifier

$$A_V = -\frac{V_{AF}}{V_t} \cong \frac{200V}{25mV} = -8000$$

This gain is very large (but realistic)!

And no design parameters affect the gain

But how can we make a current source?

High-gain amplifier

Same gain with both npn and pnp transistors

How can we build the ideal current source?

What is the small-signal model of an actual current source?

End of Lecture 33