

BENHA UNIVERSITY FACULTY OF ENGINEERING AT SHOUBRA

ECE-3 | 2 Electronic Circuit (A)

Lecture #4
BJT Modeling and r_e Transistor
Model (small signal analysis)

Instructor:

Dr. Ahmad El-Banna


Remember! Lectures List

Week#1

• Lec#1: Introduction and Basic Concepts

Week#2

Lec#2: BJT Review

• Lec#3: BJT Biasing Circuits

Week#3

• Lec#4: BJT Modeling and r Transistor Model

• Lec#5: Hybrid Equivalent Model

Week#4

Lec#6: BJT Small-Signal Analysis

Lec#7: Systems Approach

Week#5

• Lec#8: General Frequency Considerations

• Lec#9: BJT Low Frequency Response

Week#6

• Lec#10: BJT High Frequency Response

• Lec#11: Multistage Frequency Effects and Square-Wave Testing


Remember! Lectures List

Week#1

• Lec#1: Introduction and Basic Concepts

Week#2

Lec#2: BJT Review

• Lec#3: BJT Biasing Circuits

• Lec#4: BJT Modeling and r_e Transistor Model

• Lec#5: Hybrid Equivalent Model Week#3

Merged in

two lectures

only ©

Week#4

• Lec#6: BJT Small-Signal Analysis

• Lec#7: Systems Approach

Week#5

• Lec#6: General Frequency Considerations

• Lec#7: BJT Low Frequency Response

Week#6

• Lec#8: BJT High Frequency Response

• Lec#9: Multistage Frequency Effects and Square-Wave Testing


Agenda

Amplification in the AC Domain

BJT transistor Modeling

The r_e Transistor Model (small signal analysis)

Effect of R_L and R_s (System approach)

Determining the Current Gain

Summary Table


AMPLIFICATION IN THE AC DOMAIN


Amplification in the AC Domain

 $\eta = P_o/P_i$ cannot be greater than 1.

In fact, a *conversion efficiency* is defined by $\eta = P_{o(ac)}/P_{i(dc)}$, where $P_{o(ac)}$ is the ac power to the load and $P_{i(dc)}$ is the dc power supplied.


FIG. 5.1
Steady current established by a dc supply.


Effect of a control element on the steady-state flow of the electrical system of Fig. 5.1.

The superposition theorem is applicable for the analysis and design of the dc and ac components of a BJT network, permitting the separation of the analysis of the dc and ac responses of the system.


BJT TRANSISTOR MODELING


BJT Transistor Modeling

• A model is a combination of circuit elements, properly chosen, that best approximates the actual behavior of a semiconductor device under specific operating conditions.


• Defining the important parameters of any system.


BJT Transistor Modeling

- the ac equivalent of a transistor network is obtained by:
- 1. Setting all dc sources to zero and replacing them by a short-circuit equivalent
 - 2. Replacing all capacitors by a short-circuit equivalent
- 3. Removing all elements bypassed by the short-circuit equivalents introduced by steps 1 and 2
- 4. Redrawing the network in a more convenient and logical form


- Common Emitter Configuration
- Common Base Configuration
- Common Collector Configuration
- r_e Model in Different Bias Circuits

THE r_e TRANSISTOR MODEL


The r_e Transistor Model (CE)


FIG. 5.8

Finding the input equivalent circuit for a BJT transistor.


FIG. 5.12

BJT equivalent circuit.


FIG. 5.13
Defining the level of Z_i .


$$Z_i = (\beta + 1)r_e \cong \beta r_e$$


FIG. 5.14
Improved BJT equivalent circuit.

Early Voltage

$$r_o = \frac{\Delta V}{\Delta I} = \frac{V_A + V_{CE_Q}}{I_{C_Q}}$$

 I_C (mA)

$$r_o \cong \frac{V_A}{I_{C_Q}}$$


FIG. 5.15

Defining the Early voltage and the output impedance of a transistor.


FIG. 5.16

 r_e model for the common-emitter transistor configuration including effects of r_o .


The r_e Transistor Model (CB)


FIG. 5.17

(a) Common-base BJT transistor; (b) equivalent circuit for configuration of (a).


FIG. 5.18

Common base re equivalent circuit.


The r_e Transistor Model (CC)

 For the common-collector configuration, the model defined for the common-emitter configuration of is normally applied rather than defining a model for the common-collector configuration.

npn versus pnp

- The dc analysis of npn and pnp configurations is quite different in the sense that the currents will have opposite directions and the voltages opposite polarities.
- However, for an ac analysis where the signal will progress between positive and negative values, the ac equivalent circuit will be the same.


C.E. Fixed Bias Configuration


FIG. 5.20

Common-emitter fixed-bias configuration.


Network of Fig. 5.20 following the removal of the effects of V_{CC}, C₁, and C₂.


FIG. 5.22

Substituting the r_e model into the network of Fig. 5.21.


Demonstrating the 180° phase shift between input and output waveforms.


FIG. 5.23

Determining
$$Z_o$$
 for the network of Fig. 5.22.

$$V_o = -\beta I_b (R_C || r_o)$$

$$I_b = \frac{V_i}{\beta r_e}$$

$$V_o = -\beta \left(\frac{V_i}{\beta r_e}\right) (R_C || r_o)$$


$$A_v = \frac{V_o}{V_i} = -\frac{(R_C \| r_o)}{r_e}$$

$$A_v = -\frac{R_C}{r_e}$$

(A)

14

Voltage-Divider Bias


Voltage-divider bias configuration.


FIG. 5.27
Substituting the r_e equivalent circuit into the ac equivalent network of Fig. 5.26.

$$R' = R_1 \| R_2 = \frac{R_1 R_2}{R_1 + R_2}$$

$$Z_i = R' \|\beta r_e\|$$

$$Z_o = R_C \| r_o \|$$

$$Z_o \cong R_C$$
 $r_o \ge 10R_C$

$$\begin{aligned} V_o &= -(\beta I_b)(R_C \| r_o) \\ I_b &= \frac{V_i}{\beta r_e} \\ V_o &= -\beta \bigg(\frac{V_i}{\beta r_e} \bigg) (R_C \| r_o) \end{aligned}$$

$$A_v = \frac{V_o}{V_i} = \frac{-R_C \| r_o}{r_e}$$

180° phase shift

$$A_{v} = \frac{V_{o}}{V_{i}} \cong -\frac{R_{C}}{r_{e}}$$

$$r_{o} \geq$$

(1


C.E. Emitter Bias Configuration

Unbypassed


FIG. 5.29 CE emitter-bias configuration.


FIG. 5.30

Substituting the r_e equivalent circuit into the ac equivalent network of Fig. 5.29.

$$V_i = I_b \beta r_e + I_e R_E$$

$$V_i = I_b \beta r_e + (\beta + I) I_b R_E$$

$$Z_b = \frac{V_i}{I_b} = \beta r_e + (\beta + 1)R_E$$

$$Z_b = \beta r_e + (\beta + 1)R_E$$

$$Z_b \cong \beta r_e + \beta R_E$$

$$Z_b \cong \beta(r_e + R_E)$$

$$Z_b \cong \beta R_E$$


FIG. 5.31

Defining the input impedance of a transistor with an unbypassed emitter resistor.

$$Z_i = R_B \| Z_b$$

$$Z_o = R_C$$

$$I_b = \frac{V_i}{Z_b}$$

$$V_o = -I_o R_C = -\beta I_b R_C$$

$$= -\beta \left(\frac{V_i}{Z_b}\right) R_C$$

$$A_v = \frac{V_o}{V_i} = -\frac{\beta R_C}{Z_b}$$

$$Z_b \cong \beta(r_e + R_E)$$

$$A_v = \frac{V_o}{V_i} \cong -\frac{R_C}{r_e + R_E}$$

$$Z_b \cong \beta R_E$$

$$A_{v} = \frac{V_{o}}{V_{i}} \cong -\frac{R_{C}}{R_{E}}$$

180° phase shift


C.E. Emitter Bias Configuration..

Effect of ro

$$Z_b = \beta r_e + \left[\frac{(\beta + 1) + R_C/r_o}{1 + (R_C + R_E)/r_o} \right] R_E$$

 R_C/r_o is always much less than $(\beta + 1)$,

$$Z_b \cong \beta r_e + \frac{(\beta + 1)R_E}{1 + (R_C + R_E)/r_o}$$

For $r_o \ge 10(R_C + R_E)$,

$$Z_b \cong \beta r_e + (\beta + 1)R_E$$

$$Z_b \cong \beta(r_e + R_E)$$
 $r_o \ge 10(R_C + R_E)$

$$Z_o = R_C \left\| \left[r_o + \frac{\beta(r_o + r_e)}{1 + \frac{\beta r_e}{R_E}} \right] \right\|$$

$$r_o \gg r_e$$

$$Z_o \cong R_C \| r_o \left[1 + \frac{\beta}{1 + \frac{\beta r_e}{R_F}} \right]$$

$$Z_o \cong R_C \| r_o \left[1 + \frac{1}{\frac{1}{\beta} + \frac{r_e}{R_E}} \right]$$

Typically $1/\beta$ and r_e/R_E are less than one with a sum usually less than one.

$$Z_o \cong R_C$$

Any level of r_o

$$A_{v} = \frac{V_{o}}{V_{i}} = \frac{-\frac{\beta R_{C}}{Z_{b}} \left[1 + \frac{r_{e}}{r_{o}}\right] + \frac{R_{C}}{r_{o}}}{1 + \frac{R_{C}}{r_{o}}}$$

$$\frac{r_e}{r_o} \ll 1$$
,

$$A_v = \frac{V_o}{V_i} \cong \frac{-\frac{\beta R_C}{Z_b} + \frac{R_C}{r_o}}{1 + \frac{R_C}{r_o}}$$

$$r_o \geq 10R_C$$

$$A_{v} = \frac{V_{o}}{V_{i}} \cong -\frac{\beta R_{C}}{Z_{b}}$$

$$r_{o} \geq 10R_{C}$$


FIG. 5.35

An emitter-bias configuration with a portion of the emitter-bias resistance bypassed in the ac domain.

Bypassed

Same as CE fixed bias config.


Emitter Follower Configuration


FIG. 5.36
Emitter-follower configuration.


Substituting the r_e equivalent circuit into the ac equivalent network of Fig. 5.36.

$$Z_i = R_B \| Z_b$$

$$Z_b = \beta r_e + (\beta + 1)R_E$$

$$Z_b \cong \beta(r_e + R_E)$$

$$Z_b \cong \beta R_E$$
 $R_E \gg$

$$I_e = (\beta + 1)I_b = (\beta + 1)\frac{V_i}{Z_b}$$


$$I_e = \frac{(\beta + 1)V_i}{\beta r_e + (\beta + 1)R_E}$$

$$I_e = \frac{V_i}{[\beta r_e/(\beta + 1)] + R_E}$$
$$(\beta + 1) \cong \beta$$

$$\frac{\beta r_e}{\beta + 1} \cong \frac{\beta r_e}{\beta} = r_e$$

$$I_e \cong \frac{V_i}{r_e + R_E}$$

$$Z_o = R_E \| r_e$$


$$Z_o \cong r_e$$

Defining the output impedance for the emitter-follower configuration.

$$V_o = \frac{R_E V_i}{R_E + r_e}$$

$$A_v = \frac{V_o}{V_i} = \frac{R_E}{R_E + r_e}$$

Because R_E is usually much greater than r_e ,

$$R_E + r_e \cong R_E$$
:

$$A_v = \frac{V_o}{V_i} \cong 1$$

in phase


18

Emitter Follower Configuration..

Effect of ro

$$Z_b = \beta r_e + \frac{(\beta + 1)R_E}{1 + \frac{R_E}{r_o}}$$

$$r_o \ge 10R_E$$

$$Z_b = \beta r_e + (\beta + 1)R_E$$

$$Z_b \cong \beta(r_e + R_E)$$
 $r_o \ge 10R_E$

$$Z_o = r_o \|R_E\| \frac{\beta r_e}{(\beta + 1)}$$

$$Z_o = r_o \|R_E\| r_e$$

$$Z_o \cong R_E \| r_e \|_{Any r_o}$$

$$A_{\nu} = \frac{(\beta + 1)R_E/Z_E}{1 + \frac{R_E}{r_o}}$$

$$A_{v} \cong \frac{\beta R_{E}}{Z_{b}}$$

$$Z_b \cong \beta(r_e + R_E)$$

$$A_v \cong \frac{\beta R_E}{\beta(r_e + R_E)}$$

$$A_v \cong \frac{R_E}{r_e + R_E}$$


Common-Base Configuration


FIG. 5.42

Common-base configuration.


FIG. 5.43

Substituting the r_e equivalent circuit into the ac equivalent network of Fig. 5.44.

$$Z_i = R_E \| r_e$$

$$Z_o = R_C$$

$$I_e = I_i$$

$$I_o = -\alpha I_e = -\alpha I_i$$

$$A_i = \frac{I_o}{I_i} = -\alpha \cong -1$$

$$V_o = -I_o R_C = -(-I_c) R_C = \alpha I_e R_C$$

$$I_e = \frac{V_i}{r_e}$$

$$V_o = \alpha \left(\frac{V_i}{r_e}\right) R_C$$

$$A_v = \frac{V_o}{V_i} = \frac{\alpha R_C}{r_e} \cong \frac{R_C}{r_e}$$

Phase Relationship The fact that A_v is a positive number shows that V_o and V_i are in phase for the common-base configuration.

Effect of r_0 For the common-base configuration, $r_0 = 1/h_{ob}$ is typically in the megohm range and sufficiently larger than the parallel resistance R_C to permit the approximation $r_o \| R_C \cong R_C$.


Collector-Feedback Configuration


FIG. 5.45

Collector feedback configuration.

$$I_{o} = I' + \beta I_{b}$$

$$I' = \frac{V_{o} - V_{i}}{R_{F}}$$

$$V_{o} = -I_{o}R_{C} = -(I' + \beta I_{b})R_{C}$$

$$V_{i} = I_{b}\beta r_{e}$$

$$I' = -\frac{(I' + \beta I_{b})R_{C} - I_{b}\beta r_{e}}{R_{F}} = -\frac{I'R_{C}}{R_{F}} - \frac{\beta I_{b}R_{C}}{R_{F}}$$

$$I' = -\beta I_{b}\frac{(R_{C} + r_{e})}{R_{C}}$$

$$I' = -\beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' + \beta I_{b}\frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} - I' +$$


FIG. 5.46

Substituting the r, equivalent circuit into the ac equivalent network of Fig. 5.45.


$$I_{i} = I_{b} - I' = I_{b} + \beta I_{b} \frac{(R_{C} + r_{e})}{R_{C} + R_{F}}$$

$$I_{i} = I_{b} \left(1 + \beta \frac{(R_{C} + r_{e})}{R_{C} + R_{F}} \right)$$

$$Z_{i} = \frac{V_{i}}{I_{i}} = \frac{I_{b} \beta r_{e}}{I_{b} \left(1 + \beta \frac{(R_{C} + r_{e})}{R_{C} + R_{F}} \right)} = \frac{\beta r_{e}}{1 + \beta \frac{(R_{C} + r_{e})}{R_{C} + R_{F}}}$$

$$R_C \gg r_e$$
 $Z_i = \frac{\beta r_e}{1 + \frac{\beta R_C}{R_C + R_F}}$

$$Z_i = \frac{r_e}{\frac{1}{\beta} + \frac{R_C}{R_C + R_F}}$$


Defining Zo for the collector feedback configuration.

$$Z_o \cong R_C \| R_F$$

$$\begin{split} V_o &= -I_o R_C = -(I' + \beta I_b) R_C \\ &= - \bigg(-\beta I_b \frac{(R_C + r_e)}{R_C + R_F} + \beta I_b \bigg) R_C \\ V_o &= -\beta I_b \bigg(1 - \frac{(R_C + r_e)}{R_C + R_F} \bigg) R_C \end{split}$$

$$\begin{split} A_{\nu} &= \frac{V_o}{V_i} = \frac{-\beta V_b \bigg(1 - \frac{(R_C + r_e)}{R_C + R_F}\bigg) R_C}{\beta r_e V_b} \\ &= -\bigg(1 - \frac{(R_C + r_e)}{R_C + R_F}\bigg) \frac{R_C}{r_e} \end{split}$$

$$A_{\nu} = -\left(1 - \frac{R_C}{R_C + R_F}\right) \frac{R_C}{r_e}$$

$$A_{\nu} = -\frac{(R_C + R_F - R_C)R_C}{R_C + R_F} r_e$$

$$v_{\nu} = -\left(\frac{R_F}{R_C + R_F}\right) \frac{R_C}{r_e}$$

$$180^{\circ} \text{ pha}$$

Collector-Feedback Configuration..

Effect of ro

$$Z_{i} = \frac{1 + \frac{R_{C} \| r_{o}}{R_{F}}}{\frac{1}{\beta r_{e}} + \frac{1}{R_{F}} + \frac{R_{C} \| r_{o}}{\beta r_{e} R_{F}} + \frac{R_{C} \| r_{o}}{R_{F} r_{e}}}$$

$$r_o \ge 10R_C$$

$$Z_{i} = \frac{1 + \frac{R_{C}}{R_{F}}}{\frac{1}{\beta r_{e}} + \frac{1}{R_{F}} + \frac{R_{C}}{\beta r_{e} R_{F}} + \frac{R_{C}}{R_{F} r_{e}}} = \frac{r_{e} \left[1 + \frac{R_{C}}{R_{F}} \right]}{\frac{1}{\beta} + \frac{1}{R_{F}} \left[r_{e} + \frac{R_{C}}{\beta} + R_{C} \right]}$$

Applying
$$R_C \gg r_e$$
 and $\frac{R_C}{\beta}$,

$$Z_i \cong \frac{r_e \left[1 + \frac{R_C}{R_F}\right]}{\frac{1}{\beta} + \frac{R_C}{R_F}} = \frac{r_e \left[\frac{R_F + R_C}{R_F'}\right]}{\frac{R_F + \beta R_C}{\beta R_F'}} = \frac{r_e}{\frac{1}{\beta} \left(\frac{R_F}{R_F + R_C}\right) + \frac{R_C}{R_C + R_F}}$$

but, since
$$R_F$$
 typically $\gg R_C$, $R_F + R_C \cong R_F$ and $\frac{R_F}{R_F + R_C} = 1$

$$Z_i \cong \frac{r_e}{\frac{1}{\beta} + \frac{R_C}{R_C + R_F}}$$

$$r_o \gg R_C, R_F > 1$$

$$Z_o = r_o \|R_C\|R_F$$

For $r_o \ge 10R_C$,

$$Z_o \cong R_C \| R_F \|_{r_o \ge 10R_C}$$

$$Z_o \cong R_C$$
 $r_o \ge 10R_C, R_F \gg 1$

$$A_v = -\left(\frac{R_F}{R_C \| r_o + R_F}\right) \frac{R_C \| r_o}{r_e}$$

For $r_o \ge 10R_C$,

$$A_{\nu} \cong -\left(\frac{R_F}{R_C + R_F}\right) \frac{R_C}{r_e}$$

$$r_o \ge 10R_C$$

and for $R_F \gg R_C$

$$A_{v} \cong -\frac{R_{C}}{r_{e}}$$

$$r_{o} \geq 10R_{C}, R_{F} \geq R_{C}$$


Collector DC Feedback Configuration


FIG. 5.50
Collector dc feedback configuration.


FIG. 5.51
Substituting the r_e equivalent circuit into the ac equivalent network of Fig. 5.50.

$$Z_i = R_{F_1} \| \beta r_e$$

$$Z_o = R_C \|R_{F_2}\| r_o$$

$$Z_o \cong R_C \| R_{F_2} \|_{r_o \ge 10R_C}$$

$$R' = r_o ||R_{F_2}||R_C$$

$$V_o = -\beta I_b R'$$

$$I_b = \frac{V_i}{\beta r_o}$$

$$V_o = -\beta \frac{V_i}{\beta r_e} R'$$

$$A_{v} = \frac{V_{o}}{V_{i}} = -\frac{r_{o} \|R_{F_{2}}\|R_{C}}{r_{e}}$$

$$A_v = \frac{V_o}{V_i} \cong -\frac{R_{F_2} \| R_C}{r_e}$$

$$r_o \ge 10R_C$$

180° phase shift


EFFECT OF R_L AND R_S (SYSTEM APPROACH)


Effect of R_L and R_s


FIG. 5.54

Amplifier configurations: (a) unloaded; (b) loaded; (c) loaded with a source resistance.

$$A_{v_{\rm NL}} = \frac{V_o}{V_i}$$

$$v_L = \frac{V_o}{V_i}$$
 with R_I

$$A_{\nu_s} = \frac{V_o}{V_s}$$


th R_L and R_s

- The loaded voltage gain of an amplifier is always less than the no-load gain.
- The gain obtained with a source resistance in place will always be less than that obtained under loaded or unloaded conditions due to the drop in applied voltage across the source resistance.
- For the same configuration $A_{VNL} > A_{VL} > A_{VS}$.
- For a particular design, the larger the level of R L, the greater is the level of ac gain.
- For a particular amplifier, the smaller the internal resistance of the signal source, the greater is the overall gain.
- For any network that have coupling capacitors, the source and load resistance do not affect the dc biasing levels.


Effect of R_L and R_s..


 $R'_{L} = r_{o} \| R_{C} \| R_{L} \cong R_{C} \| R_{L}$ $V_{o} = -\beta I_{b} R'_{L} = -\beta I_{b} (R_{C} \| R_{L})$ $I_{b} = \frac{V_{i}}{\beta r_{e}}$ $V_{o} = -\beta \left(\frac{V_{i}}{\beta r_{e}}\right) (R_{C} \| R_{L})$

$$A_{\nu_L} = \frac{V_o}{V_i} = -\frac{R_C \| R_L}{r_e}$$

 $V_i = \frac{Z_i V_s}{Z_i + R_s}$ $\frac{V_i}{V_s} = \frac{Z_i}{Z_i + R_s}$ $A_{v_S} = \frac{V_o}{V_s} = \frac{V_o}{V_i} \cdot \frac{V_i}{V_s} = A_{v_L} \frac{Z_i}{Z_i + R_s}$

$$A_{v_S} = \frac{Z_i}{Z_i + R_s} A_{v_L}$$


FIG. 5.55

The ac equivalent network for the network of Fig. 5.54c.


$$Z_o = R_C \| r_o$$

Voltage-divider ct.


$$A_{\nu_L} = \frac{V_o}{V_i} = -\frac{R_C \| R_L}{r_e}$$

$$Z_i = R_1 \| R_2 \| \beta r_e$$

$$Z_o = R_C \| r_o \|$$

$$A_{v_L} = \frac{V_o}{V_i} = \frac{R_E \| R_L}{R_E \| R_L + r_e}$$

Emitter-Follower Ct.


$$Z_i = R_B \| Z_b$$

$$Z_b \cong \beta(R_E || R_L)$$

$$Z_o \cong r_e$$


26

DETERMINING THE CURRENT GAIN


Determining the Current gain


FIG. 5.60

Determining the current gain using the voltage gain.

• For each transistor configuration, the current gain can be determined directly from the voltage gain, the defined load, and the input impedance.

$$A_i = \frac{I_o}{I_i}$$

$$I_i = rac{V_i}{Z_i}$$
 and $I_o = -rac{V_o}{R_L}$

$$A_{i_L} = \frac{I_o}{I_i} = \frac{-\frac{V_o}{R_L}}{\frac{V_i}{Z_i}} = -\frac{V_o}{V_i} \cdot \frac{Z_i}{R_L}$$

$$A_{i_L} = -A_{\nu_L} \frac{Z_i}{R_L}$$


SUMMARY TABLE


Configuration	Z_i	Z_o	A_v	A_i
Fixed-bias:	Medium (1 kΩ)	Medium (2 k Ω)	High (-200)	High (100)
$\begin{array}{c c} I_{o} & R_{c} \\ \hline \\ R_{i} & C \\ \hline \\ V_{i} & C_{o} \end{array}$	$= \boxed{R_B \ \beta r_e}$ $\cong \boxed{\beta r_e}$ $(R_B \ge 10\beta r_e)$	$= \boxed{R_C \ r_o}$ $\cong \boxed{R_C}$ $(r_o \ge 10R_C)$	$= \boxed{-\frac{(R_C \ r_o)}{r_e}}$ $\cong \boxed{-\frac{R_C}{r_e}}$ $(r_o \ge 10R_C)$	$= \frac{\beta R_B r_o}{(r_o + R_C)(R_B + \beta r_e)}$ $\cong \boxed{\beta}$ $(r_o \ge 10R_C, R_B \ge 10\beta r_e)$
Voltage-divider bias:	Medium (1 kΩ)	Medium (2 kΩ)	High (-200)	High (50)
$ \begin{array}{c c} & I_{o} \\ \hline & I_{o}$	$= \left[R_1 \ R_2 \ \beta r_e \right]$	$= R_C \ r_o $ $\cong R_C$ $(r_o \ge 10R_C)$	$= \frac{-\frac{R_C \ r_o}{r_e}}{\frac{-R_C}{r_e}}$ $\cong \frac{-\frac{R_C}{r_e}}{10R_C}$	$= \frac{\beta(R_1 \ R_2) r_o}{(r_o + R_C)(R_1 \ R_2 + \beta r_e)}$ $\cong \frac{\beta(R_1 \ R_2)}{R_1 \ R_2 + \beta r_e}$ $(r_o \ge 10R_C)$
Unbypassed	High (100 kΩ)	Medium (2 kΩ)	Low (-5)	High (50)
emitter bias: R_B I_o R_C I_o R_C I_o R_C I_o $I_$	$= \boxed{R_B \ Z_b}$ $Z_b \cong \beta(r_e + R_E)$ $\cong \boxed{R_B \ \beta R_E}$ $(R_E \gg r_e)$	$= \boxed{R_C}$ (any level of r_o)	$= \boxed{-\frac{R_C}{r_e + R_E}}$ $\cong \boxed{-\frac{R_C}{R_E}}$ $(R_E \gg r_e)$	$\cong \left[\begin{array}{c} -rac{eta R_B}{R_B+Z_b} \end{array} ight]$
Emitter- follower:	High (100 kΩ)	Low (20 Ω)	Low (≅1)	High (-50)
follower: $V_{i} \xrightarrow{Z_{i}} I_{o} \downarrow \begin{matrix} R_{E} \\ Z_{o} \end{matrix} \begin{matrix} V_{o} \\ Z_{o} \end{matrix}$	$= \begin{bmatrix} R_B \ Z_b \end{bmatrix}$ $Z_b \cong \beta(r_e + R_E)$ $\cong \begin{bmatrix} R_B \ \beta R_E \end{bmatrix}$ $(R_E \gg r_e)$	$= \boxed{R_E r_e}$ $\cong \boxed{r_e}$ $(R_E \gg r_e)$	$= \left\lfloor \frac{R_E}{R_E + r_e} \right\rfloor$ $\cong \boxed{1}$	$\cong \left[-rac{eta R_B}{R_B + Z_b} ight]$
Common-base:	Low (20 Ω)	Medium (2 kΩ)	High (200)	Low (-1)
$ \begin{array}{c c} I_i \\ V_i & Z_i \\ \hline & V_{EE} \end{array} $ $ \begin{array}{c c} I_o & R_C & + \\ \hline & V_{CC} & V_O \end{array} $	$= \boxed{R_E \ r_e}$ $\cong \boxed{r_e}$ $(R_E \gg r_e)$	$=$ R_C	$\cong \left[\begin{array}{c} R_C \\ r_e \end{array} \right]$	≅ -1
Collector feedback: QV_{CC}	Medium (1 kΩ)	Medium (2 kΩ)	High (-200)	High (50)
$\begin{array}{c c} I_o & R_C \\ \hline & R_F \\ \hline & Z_o \\ V_o \end{array}$	$= \boxed{\frac{r_e}{\frac{1}{\beta} + \frac{R_C}{R_F}}}$ $(r_o \ge 10R_C)$	$\cong \boxed{R_C R_F}$ $(r_o \ge 10R_C)$	$\cong \boxed{-\frac{R_C}{r_e}}$ $(r_o \ge 10R_C)$ $(R_F \gg R_C)$	$= \frac{\beta R_F}{R_F + \beta R_C}$ $\cong \frac{R_F}{R_C}$


eg	Ī
\vdash	
701	_
$\overline{}$	4
\sim	J
	,
₹)
È	۲
	ļ
eg	i
4	L
+	ŀ
C	
a	Ď
	i
—	ı
$\overline{}$	ħ
,	V
219	Ī
2	
٦.	í
<u>.</u>	Į
-	,
C	
\widetilde{r}	Ś
	į

BJ1 Transistor Amptifiers including the Effect of K_s and K_L					
Configuration	$A_{v_L} = V_o/V_i$	Z_i	Z_o		
V_{CC} R_B	$\frac{-(R_L \ R_C)}{r_e}$	$R_B \ eta r_e$	R_C		
$ \begin{array}{c c} & & & & & & & & & & & & & & & \\ & & & &$	Including r_o : $-\frac{(R_L R_C r_o)}{r_e}$	$R_B \ eta r_e$	$R_C \ r_o$		
R_1 R_C	$\frac{-(R_L \ R_C)}{r_e}$	$R_1 \ R_2 \ eta r_e$	R_C		
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Including r_o : $\frac{-(R_L \ R_C\ r_o)}{r_e}$	$R_1 \ R_2 \ oldsymbol{eta} r_e$	$R_C \ r_o$		
R_{s}	≃ 1	$R'_E = R_L R_E$ $R_1 R_2 \beta(r_e + R'_E)$	$R'_{s} = R_{s} \ R_{1}\ R_{2}$ $R_{E} \ \left(\frac{R'_{s}}{\beta} + r_{e} \right)$		
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Including r_o : $\cong 1$	$R_1 \ R_2 \ \beta(r_e + R_E')$	$R_E \ \left(\frac{R_s'}{\beta} + r_e \right)$		
$ \begin{array}{c c} & & & & & & & & & & & & & & & & & & &$	$\cong \frac{-(R_L \ R_C)}{r_e}$	$R_E \ r_e$	R_C		
	Including r_o : $\cong \frac{-(R_L R_C r_o)}{r_e}$	$R_E \ r_e$	$R_C \ r_o$		


$\begin{array}{c c} & V_{CC} \\ \hline R_1 & R_C \\ \hline R_2 & R_E \\ \hline \end{array}$	$\frac{-(R_L \ R_C)}{R_E}$	$R_1 \ R_2 \ \beta(r_e + R_E)$	R_C
	Including r_o : $\frac{-(R_L R_C)}{R_E}$	$R_1 \ R_2 \ \beta(r_e + R_e)$	$\cong R_C$
V_{CC} R_B R_C R_S V_i V_o	$\frac{-(R_L \ R_C)}{R_{E_1}}$	$R_B \ \beta(r_e + R_{E_1})$	R_C
$\begin{array}{c c} & Z_{i} & R_{E_{1}} \\ & Z_{i} & R_{E_{2}} \\ & Z_{i} & R_{E_{2}} \\ & Z_{i} & R_{E_{3}} \\ & Z_{i} & Z_{i} & Z_{i} & Z_{i} \\ & Z_{i} & Z_{i} & Z_{i$	Including r_o : $\frac{-(R_L R_C)}{R_{E_t}}$	$R_B \ \boldsymbol{\beta}(r_e + R_E)$	$\cong R_C$
R_{F} R_{C} R_{C}	$\frac{-(R_L \ R_C)}{r_e}$	$eta r_e \ rac{R_F}{ A_v }$	R_C
$+ V_s \longrightarrow Z_i \longrightarrow Z_o$	Including r_o : $\frac{-(R_L \ R_C\ r_o)}{r_e}$	$eta r_e \ rac{R_F}{ A_ u }$	$R_C \ R_F\ r_o$
V_{CC} R_F R_C	$\frac{-(R_L \ R_C)}{R_E}$	$eta R_E \ rac{R_F}{ A_v }$	$\cong R_C R_F$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Including r_o : $\cong \frac{-(R_L \ R_C)}{R_E}$	$\cong eta R_E \ rac{R_F}{ A_v }$	$\cong R_C R_F$


- For more details, refer to:
 - Chapter 5 at R. Boylestad, Electronic Devices and Circuit Theory, 11th edition, Prentice Hall.
- The lecture is available online at:
 - http://bu.edu.eg/staff/ahmad.elbanna-courses/11966
- For inquires, send to:
 - ahmad.elbanna@fes.bu.edu.eg


