7

CIRCUITI A PIU' STADI E CIRCUITI DISACCOPPIATORI DI TENSIONE E DI CORRENTE

- 7.1 Trasferimento di segnale tra stadi
- 7.2 Disaccoppiatori di tensione
 - 7.2.1 Stadio Source follower
 - 7.2.2 Distorsione di uno stadio Source follower
 - 7.2.3 Ottimizzazione dei collegamenti
 - 7.2.4 Stadio Emitter follower
- 7.3 Distorsione di più stadi in cascata
- 7.4 Stadi disaccoppiatori con carichi attivi
- 7.5 Disaccoppiatori di corrente
 - 7.5.1 Circuiti disaccoppiatori
 - 7.5.2 Distorsione dei buffer di corrente
- 7.6 Effetti della resistenza di uscita finita dei transistori
- 7.7 Comportamento su grande segnale di un Source Follower

7.1 TRASFERIMENTO DI SEGNALE TRA STADI

I circuiti amplificanti introdotti nei capitoli precedenti non vengono, in genere, usati da soli. E' più facile vederli connessi tra di loro a formare circuiti complessi che realizzino desiderate funzioni, come ad esempio amplificare un segnale, filtrarlo in frequenza, pilotare degli attuatori esterni o altro. Nel realizzare i collegamenti necessari a questi scopi sarebbe molto comodo che le caratteristiche di polarizzazione, guadagno, distorsione, ecc. di ogni singolo stadio progettato singolarmente non venissero modificate quando collegato con il successivo, così da poter calcolare separatamente le singole caratteristiche e poi comporle tra loro nel definire le caratteristiche globali del circuito finale. Se ad esempio si disponesse di due amplificatori con guadagno 10 e fosse richiesto un amplificatore con guadagno 100, sarebbe comodo poter semplicemente collegarli in cascata, uno dopo l'altro, ed ottenere il prodotto dei due.

Sappiamo che ciò può avvenire solo se vengono rispettate alcune fondamentali regole di accoppiamento tra stadi, riassunte nei seguenti punti:

- La **tensione di polarizzazione** del nodo di uscita dello stadio precedente deve coincidere con la tensione di polarizzazione del nodo di ingresso dello stadio seguente. Se ciò non fosse verificato bisogna ricorrere all'accoppiamento AC tramite una capacità in serie, come visto nel par.5.2
- Se devo **trasmettere un segnale di tensione** da uno stadio al successivo senza perderne una frazione significativa, è necessario che l'impedenza di uscita dello stadio precedente sia la più bassa possibile, sicuramente ben più bassa dell'impedenza di ingresso dello stadio seguente (da cui il suggerimento a fare l'impedenza di ingresso dello stadio successivo la più alta possibile);
- Se devo **trasmettere un segnale di corrente** da uno stadio al successivo senza perderne una frazione significativa, è necessario che l'impedenza di uscita dello stadio precedente sia la più alta possibile, sicuramente ben più alta dell'impedenza di ingresso dello stadio seguente (da cui il suggerimento a fare l'impedenza di ingresso dello stadio successivo la più bassa possibile).

Un semplice esempio che riassume le problematiche del collegamento tra stadi è riportato nella Fig.7.1 dove ad un amplificatore viene collegato un semplice carico esterno.

L'amplificatore da solo (Fig.7.1(a) in cui V_T =0.6V, k=4mA/V²) presenterebbe un guadagno G=-g_mR_D=-10 ed una resistenza di uscita pari a 2.5k Ω . Se ora gli collegassimo direttamente al Drain una resistenza R_L=1k Ω (Fig.7.1(b)) essa provocherebbe sia una variazione del valore di polarizzazione della tensione di uscita (da V_u=2.5V a V_u=0.71V), sia una riduzione del guadagno su segnale a G=-g_m(R_D||R_L)=-2.8. L'introduzione di una capacità di disaccoppiamento (Fig.7.1(c))

Fig. 7.1 Collegamento di un semplice carico esterno $R_L=1k\Omega$ ad un amplificatore avente una resistenza di uscita di $R_D=2.5k\Omega$. Per evitare che la polarizzazione cambi o che il guadagno diminuisca è necessario aggiungere un circuito disaccoppiatore

risolve solo parzialmente il problema. La polarizzazione infatti verrebbe salvaguardata ma il guadagno rimarrebbe comunque ridotto a G=-2.8 perché alle frequenze di lavoro il condensatore, sarebbe un cortocircuito e quindi il segnale di corrente erogato dal transistore vedrebbe comunque sul collettore il parallelo tra R_D ed R_L. Solo se R_L>>R_D gli effetti limitanti del collegamento diretto del carico R_L sarebbero trascurabili: cioè solo se l'impedenza di uscita dell'amplificatore risultasse molto più bassa del carico collegato.

E' chiaro che diminuire il valore di R_D non sarebbe la soluzione corretta perché provocherebbe una ulteriore diminuzione del guadagno!

7.2 DISACCOPPIATORI DI TENSIONE

Per non alterare le prestazioni dello stadio amplificatore di tensione ogni volta che lo si collega ad un carico esterno R_L, una possibilità è quella di interporre tra l'amplificatore ed il carico un nuovo circuito, chiamato di disaccoppiamento o buffer (Fig.7.1(d)). Poiché si vuole che il segnale di tensione presente all'uscita dell'amplificatore si trasmetta al meglio al carico, questo nuovo circuito da interporre tra i due deve essere un *lettore* "ideale" della tensione ai capi di R_D (e quindi deve avere impedenza di ingresso la più elevata possibile) e deve poterla

erogare ai capi di R_L senza alterarne il valore grazie ad una impedenza di uscita la più bassa possibile.

7.2.1 Stadio Source follower

Gli stadi amplificatori con resistenza di Source visti nel capitolo precedente soddisfano in gran parte a questi requisiti purché vengano utilizzati in maniera alternativa a quella già discussa, prelevando ora il segnale dal morsetto di Source (Emettitore) invece che da quello di Drain (Collettore).

Consideriamo infatti il circuito della Fig.7.2 che ben conosciamo ed analizziamone le caratteristiche nella nuova modalità d'uso in cui l'uscita sia presa al Source, eventualmente aiutandoci con il circuito equivalente per piccoli segnali a destra della figura:

- La corrente prodotta nel transistore dal segnale v_{in} è sempre quella che già conosciamo (5.26), che riportiamo qui per comodità:

$$i_s = \frac{v_{in}}{1/g_m + R_s}$$

- il trasferimento tra ingresso ed uscita è ora pari a

$$G = \frac{v_{u}}{v_{in}} = \frac{R_{s}}{1/g_{m} + R_{s}}$$
 (7.1)

Esso è sempre inferiore all'unità, ma vi si avvicina sempre di più quanto più $R_s>1/g_m$. Proprio per questo aspetto, cioè per il fatto che la variazione del

Fig. 7.2 Circuito amplificatore con resistenza di Source utilizzato come disaccoppiatore di tensione prendendone l'uscita sul Source. A destra il relativo circuito equivalente per il calcolo del trasferimento del segnale.

potenziale del Source *segue* la variazione della tensione del Gate, lo stadio prende il nome di **Source follower.**

- la resistenza di ingresso è pari a

$$R_{in} = R_1 || R_2. (7.2)$$

Basterà quindi scegliere valori elevati di resistenze di polarizzazione per avere complessivamente una elevata impedenza di ingresso dello stadio, come desiderato. Vedremo presto che molto spesso il partitore R1 e R2 può essere addirittura eliminato (§7.2.3), perché si usa la tensione stazionaria di uscita dello stadio precedente per polarizzare il Gate di questo stadio. In questo caso la resistenza di ingresso del follower diventa la resistenza del Gate del MOSFET, che possiamo considerare infinita.

- la resistenza di uscita è pari a

$$R_u = R_S || 1/g_m.$$
 (7.3)

Poiché $R_s>>1/g_m$ per avere un guadagno più prossimo a 1 (vedi (7.1)), l'impedenza di uscita è sostanzialmente pari a $1/g_m$. Nell'ipotesi che $V_A=\infty$ (cioè resistenza di Early infinita, condizione che rimuoveremo in §7.6), $1/g_m$ è relativamente piccola e dipende unicamente da come sia polarizzato il MOSFET.

Notate che la resistenza R_D sul Drain non ha alcun effetto nel trasferimento né ha ora più alcuna utilità in quanto la variazione di tensione ai suoi capi non è più di interesse. E' quindi opportuno toglierla, risparmiando così un componente (nei circuiti integrati questo vuol dire risparmiare spazio, e quindi costi) ed assicurandoci la massima dinamica possibile positiva: poiché il Drain sta ora alla tensione V_{DD} , il Gate potrà salire fino all'alimentazione V_{DD} senza mai fare uscire il MOSFET dalla sua corretta zona di funzionamento.

Riassumendo, il circuito della Fig.7.2 è utilizzabile come *disaccoppiatore per segnali di tensione* perché:

- *l'impedenza di ingresso è molto alta* al limite quella presentata dal Gate del MOSFET. Il circuito quindi non carica impedenzialmente lo stadio che lo pilota.
- *l'impedenza di uscita è molto bassa*, prossima a 1/g_m. Il circuito quindi si presenta in uscita come un buon generatore di tensione con una resistenza serie facilmente più piccola del carico successivo.
- modifica poco il guadagno del circuito globale, perché il suo trasferimento è molto vicino all'unità.
- ha estesa dinamica lineare, perché, nell'ipotesi praticamente sempre verificata di avere il Drain direttamente collegato all'alimentazione senza l'aggiunta della inutile resistenza R_D, il Gate può essere fatto salire fino all'alimentazione senza che il MOSFET esca dalla corretta zona di funzionamento.

E 7.1 (a) Calcolare la tensione V_u di polarizzazione dell'uscita, il guadagno di tensione $G=v_u/v_{in}$, l'impedenza di ingresso e l'impedenza di uscita del seguente buffer $(|V_T|=0.8V, |k|=10\text{mA}/V^2)$ quando $R_L=\infty$.

- (b) Calcolare il minimo valore che può assumere un carico esterno R_L collegato alla sua uscita oltre cui il guadagno complessivo del circuito a media frequenza tra ingresso V_a ed uscita V_u diminuirebbe di più del 20% rispetto al caso di R_L = ∞ .
- (a) Il partitore di Gate impone V_G =+0.5V e, impostando il bilancio di correnti nel nodo di Source, si ottiene I_D =2.5mA, V_u =+1.8V e g_m =10mA/V (1/ g_m =100 Ω). Se R_L = ∞ , lo stadio singolo avrebbe un guadagno tra v_{in} e v_u pari a G=0.83.

L'impedenza di ingresso del buffer vale Z_{in} =42k Ω , valore molto alto rispetto alla resistenza di uscita da 1k Ω dello stadio precedente per cui il segnale v_A verrà trasmesso sostanzialmente invariato al Gate del MOSFET (v_{in} = v_A).

L'impedenza di uscita del buffer, cioè l'impedenza vista guardando indietro dal morsetto di uscita (V_u) , è data dal parallelo tra $1/g_m$ e 480Ω e vale Z_u =83 Ω .

(b) Su segnale di sufficientemente alta frequenza il condensatore di uscita diventa un cortocircuito e la resistenza di carico $R_{\rm L}$ viene vista dal MOSFET in parallelo a 480 Ω . Pertanto, il guadagno complessivo diventa

$$G = \frac{480 \| R_L}{\frac{1}{g_m} + 480 \| R_L}$$

Per avere G=0.83-0.83 \cdot 20/100=0.66, si ottiene R_L=330 Ω . Valori di R_L minori di questo provocherebbero durante il trasferimento una perdita di segnale maggiore del 20%.

7.2.2 Distorsione di uno stadio Source follower

Per calcolare la distorsione di un buffer di tensione a MOSFET si applica lo stesso ragionamento fatto nel Cap.5 per il calcolo della distorsione degli amplificatori con la resistenza di Source. Il valore di non linearità della corrente del MOSFET, già calcolato nel Cap.5, è quindi :

$$\varepsilon = \frac{v_{gs}}{2 \cdot V_{od}} \cdot \frac{1}{\left(1 + g_{m} \cdot R_{s}\right)}$$
 (7.4)

Ci aspettiamo pertanto una distorsione piccola per due motivi :

i) perché la frazione del segnale di ingresso che si ritrova ai morsetti del transistore (v_{gs}) secondo la partizione lineare risulterà in generale molto piccola:

$$v_{gs} = v_{in} \frac{1/g_{m}}{1/g_{m} + R_{s}} (7.5)$$

Un buon buffer ha R_s>>1/g_m.

ii) perché c'è il termine $1/(1+g_m \cdot R_s)$ migliorativo dovuto all'effetto di "retroazione" della resistenza R_s nel diminuire ulteriormente l'effettiva (e già piccola) frazione di segnale v_{gs} applicata al MOSFET.

Conseguentemente la distorsione di seconda armonica sarà in generale piccolissima e pari a

$$HD_2 = \frac{\varepsilon}{2} \tag{7.6}$$

Per quanto detto, un buffer ben progettato non aggiunge una distorsione significativa ad un circuito. Quest'ultima è normalmente prodotta dagli stadi amplificanti e non dagli stadi a follower.

E 7.2 (a) Dopo averlo polarizzato, calcolare la massima ampiezza di un segnale sinusoidale applicabile al seguente circuito ($|V_T|=0.55V$, $|k|=400\mu A/V^2$) prima che esca dalla corretta zona di funzionamento:

- (b) Calcolare la distorsione HD_2 introdotta dal circuito nel trasferimento del segnale dall'ingresso V_{in} all'uscita V_u quando in ingresso viene applicata una sinusoide ampia $\pm 0.2V$ a media frequenza.
- (a) La polarizzazione impone V_G =0V, V_u =+1.8V e I_D =625 μ A (g_m =1mA/V e $1/g_m$ =1k Ω). Il guadagno è pari a G=0.58. La resistenza di ingresso è virtualmente infinita ed assicura che non ci sia caduta di tensione ai capi dei $10k\Omega$. L'impedenza di uscita vista dal carico è Z_u =658 Ω da confrontarsi con $5k\Omega$ di R_L . Sulla semionda negativa del segnale, il MOSFET tende a portare più corrente che proverrà dalla resistenza di 1920Ω e dal carico R_L . Nessuno di questi due percorsi pone limitazioni e pertanto il Gate del MOSFET può raggiungere i -3V. Quindi l'ampiezza negativa della sinusoide d'ingresso può arrivare fino a -3V. Sulla semionda positiva, viceversa, la salita del Source impone al circuito di fornire corrente a R_L e nello stesso tempo di diminuire la corrente in R_S . Pertanto, sempre meno corrente rimarrà disponibile per scorrere nel MOSFET. Il massimo lo si otterrà al raggiungimento della condizione in cui il MOSFET non porta più corrente. Essa equivale a dire che tutta la corrente prima portata dal MOSFET (625 μ A) va ora

$$\frac{v_u}{5k\Omega} + \frac{v_u}{1920\Omega} = 625\mu A$$

nelle due resistenze:

Da cui si ottiene v_u =0.867V. L'uscita quindi raggiunge la tensione di V_u =1.8+0.867=2.667V, a cui corrisponde una tensione totale del Gate di V_g =2.667V- V_T =+2.117V. L'ampiezza massima della sinusoide in ingresso è pertanto V_{in} =±2.117V.

(b) Dato il segnale di 0.2V di ingresso, la frazione che cade tra Gate e Source è pari a v_{sg} =84mV. Pertanto:

$$HD_2 = \frac{1}{2} \frac{v_{gs}}{2 \cdot V_{od}} \frac{1}{(1 + g_m R_S || R_L)} = \frac{1}{2} \frac{84mV}{2.5V} \frac{1}{2.39} = 0.007$$

che corrisponde allo 0.7% di componente a frequenza doppia (20kHz) della principale.

7.2.3 Ottimizzazione dei collegamenti

La Fig.7.3a mostra come utilizzare il Source follower appena studiato per disaccoppiare l'amplificatore dal carico.

Guardando attentamente il circuito si scopre che esso potrebbe essere semplificato nei collegamenti lasciandone invariata la funzionalità: il partitore R₁ ed R₂ del buffer non è strettamente necessario. Togliendo le due resistenze e la capacità di disaccoppiamento, si può collegare il Gate del buffer direttamente al Drain dello stadio di guadagno che lo precede, come mostrato nella Fig.7.3b. Questa operazione riduce il numero di componenti (vantaggioso in un circuito integrato), elimina una capacità di disaccoppiamento (vantaggioso ed addirittura obbligatorio in un integrato dove sarebbe impossibile da realizzare) e mostra la massima impedenza all'ingresso del buffer (vantaggioso nel migliorare il trasferimento di segnale). Ciò è possibile anche perché il valore di tensione del Gate ha poca importanza nel buon funzionamento del MOSFET del follower alterando solo parzialmente la sua polarizzazione.

Fig. 7.3 (a) Circuito a più stadi completo di amplificatore e di Source follower per pilotare più efficacemente un carico esterno R_L ; (b) ottimizzazione del collegamento

- **E 7.3** Considerare il seguente circuito, in cui T_1 : $V_T = 0.6V$, $k = 1 \text{mA}/V^2$ e $V_A = \infty$ e T_2 : $V_T = 0.5V$, $k = 500 \mu \text{A}/V^2$ e
 - T_2 : $V_T = 0.5V$, $k = 500 \mu A/V^2$ e $V_A = \infty$.
 - (a) Calcolare la potenza assorbita dalle alimentazioni in assenza di segnale ed il tempo di operatività del circuito se alimentato da una batteria da 3200mAh.
- R_1 2.14M R_2 R_3 R_4 R_5 R_8 R_8
- (b) Calcolare il guadagno totale del circuito ed il valore
- minimo di una resistenza di carico R_L applicabile in AC esternamente all'uscita del circuito, oltre cui il guadagno totale diventa minore di (-5).
- (c) Calcolare la distorsione di seconda armonica del circuito completo quando in ingresso viene applicata una sinusoide di ± 100 mV.
- (d) Calcolare la massima ampiezza di una sinusoide applicabile all'ingresso, oltre cui uno dei transistori esce dalla corretta zona di funzionamento.
- (a) Il primo stadio, con il MOSFET a canale n, svolge la funzione di amplificare il segnale di ingresso. Il follower presenta una resistenza infinita sul Gate e quindi non perturba l'amplificazione fornita dal primo stadio. Per il primo stadio si ha: V_G =-9.4V, I_D =1mA, g_{m1} =2mA/V, V_B =-2.5V. La tensione tra Gate e Drain assicura il buon funzionamento del MOSFET. Nel secondo stadio si ha: I_D =2mA e V_U =0V. Anche in questo caso il transistore è correttamente polarizzato. La potenza assorbita dalle alimentazioni in assenza di segnale è pari a circa 72mW ed il tempo operativo con una carica della batteria è di circa 1060 ore, equivalenti a 44 giorni.
- (b) Il guadagno del primo stadio risulta essere $G\cong -9.7$. Ai fini della trasmissione del segnale, il circuito equivalente Thevenin di T_2 è uguale a quello riportato nella Fig.7.2. Il generatore di tensione è pari alla variazione del potenziale di v_B e la resistenza serie è di appena $1/g_{m2}=500\Omega$. Il trasferimento del follower è G=0.92.
- Il guadagno totale del circuito è G_{tot} =-8.9. Un carico resistivo esterno R_L su segnale sarebbe visto dal transistore T2 in parallelo ad R3 degradando il trasferimento del follower. Se R_L >545 Ω il guadagno totale del circuito sarebbe minore di G=-5.
- (c) Il primo stadio amplificante, a fronte del segnale di $\pm 100 \text{mV}$ erogato dal generatore, viene ad avere ai capi di T1 una v_{gs} =33mV che produce una corrispondente ϵ_1 =0.55%. Lo stadio successivo si ritrova al suo ingresso un segnale v_B =966mV a cui corrisponde una v_{gs} =74mV e quindi una ϵ_2 =0.14%. La non linearità complessiva è quindi dell'ordine del 0.7% e ci aspettiamo una distorsione di seconda armonica dell'ordine del 0.35%.

(d) Quando la semionda all'ingresso è positiva, T1 tende a portare più corrente, V_B diminuisce come pure diminuisce l'uscita. Il transistore che pone dei vincoli a questi spostamenti è solo T1 in quanto sale il suo Gate e scende il suo Drain e questo movimento reciproco non deve andare a porre il Drain sotto di più di una soglia al valore assunto dal Gate. Formalizzando questa relazione, si ottiene:

 $v_{in}+v_{in}\cdot 9.7=6.9+V_T$, da cui si ricava $v_{in}\!\!=\!\!700mV$ come valore di ampiezza massima applicabile.

Quando la semionda all'ingresso è negativa, V_B tenderà a salire portandosi dietro V_u . In questo caso sarà ovviamente T2 ad imporre un limite a questo spostamento nel momento in cui si spegne. Questo avverrà quando V_u =+12V, cioè quando V_B =11.5V, che corrisponde ad una corrente circolante in T1 pari a i_D =35 μ A. Questo valore corrisponde ad una tensione del Source di V_S =35mV. Poiché T1 è praticamente spento, la sua V_{GS} = V_T e quindi la V_G =-11.4V. Ricordando che in polarizzazione il nodo stava a -9.4V, questo si ottiene quando il segnale di ingresso v_{in} =-2V. Per confronto con il risultato della semionda positiva si conclude che la massima ampiezza di una sinusoide applicabile all'ingresso del circuito è ± 700 mV.

7.2.4 Stadio Emitter follower

Gli stadi disaccoppiatori di tensione possono naturalmente essere realizzati anche con transistori bipolari. Il principio di funzionamento è del tutto simile, come è simile l'organizzazione dei collegamenti e simili le motivazioni d'uso. Le uniche differenze, importanti ma non essenziali, nascono dalla particolarità della giunzione base-emettitore. Questo comporta che la resistenza di ingresso del buffer a BJT, come vista guardando nella Base del transistore, sarà pari a (vedi Fig. 7.5):

$$Z_{\rm B} \cong \frac{\beta}{g_{\rm m}} + \beta \cdot R_{\rm E} \tag{7.7}$$

Il suo valore dipenderà quindi, a differenza del Source follower, molto strettamente dalle caratteristiche del transistore (β), da come è stato polarizzato (g_m) e da come è collegato in uscita (R_E). Solo con particolari attenzioni in fase di progetto sarà quindi possibile raggiungere valori elevati, ma mai il valore infinito che si ha guardando il Gate di un MOSFET!

Anche **la resistenza di uscita** dello stadio richiede cautela nell'essere calcolato e risulta circa pari a:

$$Z_{\rm U} \cong R_{\rm E} \left\| \left(\frac{1}{g_{\rm m}} + \frac{R_{\rm B} \| R_{\rm s}}{\beta} \right) \right. \tag{7.8}$$

Anche in questo caso il valore dipende non solo dalle caratteristiche di polarizzazione del transistore ($1/g_m$), come già avveniva con il MOSFET, ma anche da come il BJT è pilotato dallo stadio precedente (R_s/β). Ciononostante poiché la transconduttanza di un BJT è generalmente molto maggiore di quella di un

Fig. 7.5 *Stadio Emitter follower.*

MOSFET a pari correnti circolanti, l'impedenza di uscita del buffer con BJT può essere progettata molto minore di quella mostrata da un Source follower. Questo è il grande vantaggio dei buffers a BJT e ne giustifica l'uso appena possibile.

Da ultimo, il **trasferimento del segnale** di tensione dalla Base del BJT all'uscita vale:

$$G = \frac{v_{u}}{v_{in}} = \frac{R_{E}}{1/g_{m} + R_{E}}$$
 (7.9)

Esso è sempre inferiore all'unità, ma vi si avvicina sempre di più quanto più $R_S>1/g_m$. Anche in questo caso, la variazione del potenziale dell'Emettitore *segue* la variazione della tensione della Base, da cui il nome di **Emitter follower** dato spesso allo stadio.

Riassumendo, il circuito tratteggiato nella Fig.7.5 è utilizzabile come disaccoppiatore per segnali di tensione perché:

- *l'impedenza di ingresso è alta*. Il circuito quindi tende a non caricare eccessivamente lo stadio che lo pilota.
- *l'impedenza di uscita può essere molto bassa*, prossima a 1/g_m se progettato con cura e quindi con una resistenza serie spesso più piccola rispetto ad un buffer a MOSFET.
- *non modifica il guadagno* del circuito globale, perché il suo trasferimento è praticamente unitario.
- *introduce una limitatissima distorsione*, perché i) la frazione del segnale di ingresso che si ritrova linearmente ai morsetti del transistore (v_{be}) è piccola, ed è precisamente data da:

$$v_{be} = v_{in} \frac{1/g_{m}}{1/g_{m} + R_{F}} {.} {(7.10)}$$

e perché ii) la presenza della resistenza R_E di degenerazione opera un effetto retroattivo diminuendo ulteriormente il valore di v_{be} di un fattore pari a $(1+g_m \cdot R_E)$, così da avere

$$HD_{2} = \frac{1}{2} \cdot \frac{v_{be}}{2V_{th}} \cdot \frac{1}{(1 + g_{m} \cdot R_{F})}$$
 (7.11)

 ha estesa dinamica lineare, perché, nell'ipotesi praticamente sempre verificata di avere il Collettore direttamente collegato all'alimentazione, la Base può essere fatta salire fino all'alimentazione senza che il BJT esca dalla corretta zona di funzionamento. E 7.4 Studiare le prestazioni dell'emitter follower (β =200) della figura collegato in DC allo stadio precedente

schematizzato con un generatore di tensione v_{in} con resistenza serie di $1k\Omega$.

- (a) Calcolare il trasferimento ingresso/uscita del circuito.
- (b) Calcolarne le impedenze di ingresso e di uscita.
- (c) Calcolarne la dinamica di ingresso.

(a) Nell'ipotesi di I_B =0A, la polarizzazione darebbe: V_B =0V, V_u =0.7V e I_C =7mA, a cui corrisponde g_m =280mA/V ($1/g_m$ =3.6 Ω). La corrente ora I_B \cong 35 μ A in effetti porterebbe V_B \cong 35mV, valore che non modifica significamente i valori prima trovati perché si confronta con i 2.3V ai capi di R_E . Ai fini del trasferimento del segnale dal generatore v_{in} all'uscita v_u , si noti che il circuito equivalente visibile se ci si pone nel punto di uscita e si guarda nell'Emettitore è

dove (1/gm+Rg/ β)=8.6 Ω . Il guadagno v_u/v_{in} è quindi pari a G=0.97.

- (b) La resistenza di ingresso è $(\beta/g_m+\beta \cdot R_E)=66k\Omega$. L'impedenza di uscita vale $R_E||(1/g_m+R_g/\beta)=8.6\Omega$.
- (c) $v_{in}+\cong 2.3V$ nell'ipotesi più restrittiva. In verità quando V_u arriva a +3V, la corrente diventa piccolissima e quindi anche la V_{eb} si riduce: quindi $v_{in}>2.3V$ ma sicuramente meno di 3V; v_{in} - \cong -0.5V nell'ipotesi che il generatore sia alimentato con delle tensioni diverse dal circuito e minori di zero.

E 7.5 Riprendere il circuito dell'esercizio E 7.3 e sostituire il follower a MOSFET con uno a BJT, mantenendo circa uguale la corrente in T2 (β=200).
Confrontare i due circuiti per

Confrontare i due circuiti per quanto riguarda l'impedenza di uscita.

In entrambi i casi calcolare il minimo valore di un eventuale carico esterno R_L applicabile all'uscita sotto cui il guadagno complessivo si ridurrebbe del 20% rispetto al caso di R_L assente.

7.3 DISTORSIONE DI PIU' STADI IN CASCATA

Nel caso in cui uno stadio amplificatore, di guadagno G₁, fosse immediatamente seguito da un altro stadio amplificatore, di guadagno G₂, ed i due circuiti fossero perfettamente disaccoppiati (avessero cioè impedenze di ingresso e di uscita ideali tali da non modificarne i singoli guadagni), il **guadagno complessivo per piccoli segnali** del circuito completo sarebbe pari al prodotto del guadagno dei due stadi singoli. Infatti, considerando ad esempio due stadi Source a massa in cascata come nella Fig.7.6, si ha che:

$$v_G = v_{in} \cdot g_{m1} \cdot R_{L1} = v_{in} \cdot G_1$$

e che

$$v_u = v_G \cdot g_{m2} \cdot R_{L2} = v_G \cdot G_2$$

la relazione tra ingresso ed uscita diventa:

$$v_u = v_{in} \cdot G_1 \cdot G_2$$

Se ora volessimo calcolare la non linearità complessiva del circuito, il calcolo sarebbe simile ma le singole espressioni verrebbero modificate ricordando la (5.11) nelle:

$$v_G = v_{in} \cdot g_{m1} \cdot R_{L1} \cdot (1 + \varepsilon_1) = v_{in} \cdot G_1 \cdot (1 + \varepsilon_1)$$

e

$$v_u = v_G \cdot g_{m2} \cdot R_{L2} \cdot (1 + \varepsilon_2) = v_G \cdot G_2 \cdot (1 + \varepsilon_2)$$

da cui si ottiene l'espressione complessiva

$$v_u = v_{in} \cdot G_1 \cdot G_2 \cdot (1 \pm \varepsilon_1) \cdot (1 \pm \varepsilon_2) = v_{in} \cdot G_1 \cdot G_2 \cdot (1 \pm \varepsilon_1 \pm \varepsilon_2 \pm \varepsilon_1 \varepsilon_2)$$
 (7.12)

Essa mostra come la **distorsione complessiva di un circuito** sia sostanzialmente pari alla somma algebrica delle due distorsioni ($\epsilon_1\pm\epsilon_2$) dei singoli stadi, essendo il prodotto ($\epsilon_1\epsilon_2$) spesso trascurabile perché i due valori sono normalmente ben più piccoli di 1. Nel fare la somma algebrica bisogna fare attenzione all'effettivo "segno" di ϵ_1 e/o ϵ_2 , cioè a come il segnale si presenta all'ingresso dello stadio successivo ed a come quest'ultimo lo tratta quando lo amplifica, perché si può avere la situazione in cui le distorsioni si "compensano".

Per capire questo aspetto si confrontino i due casi della Fig.7.6 in cui si è sostituito ad un pMOS un nMOS mantenendo invariato il guadagno. Entrambe le figure riportano all'uscita di ogni stadio la visualizzazione della forma d'onda rispetto alla sinusoide ideale. Nel caso di due stadi ad nMOSFET la forma d'onda distorta all'uscita del primo amplificatore viene contrastata dal secondo amplificatore,

Fig. 7.6 Confronto tra due circuiti differenti solo per il secondo stadio, in cui si evidenziano i diversi livelli di distorsione che vengono raggiunti.

producendo un segnale globale poco distorto. In questo caso l'espressione formale sarebbe (ε_1 - ε_2). Quando invece il secondo amplificatore è un pMOSFET la distorsione viene accentuata (ε_1 + ε_2).

Nel calcolare i valori di ϵ dei singoli stadi bisogna fare attenzione che il segnale che pilota il secondo stadio in generale è molto maggiore di quello che pilota il primo stadio perché da quest'ultimo amplificato. Quindi, nella cascata di amplificatori è opportuno che i successivi siano degenerati di più dei precedenti. Se l'ultimo fosse un follower, e quindi molto ben degenerato, la sua distorsione in genere conta poco.

7.4 STADI DISACCOPPIATORI CON CARICHI ATTIVI

Proviamo ad analizzare criticamente il ruolo e la funzione della resistenza di degenerazione R_S presente nel buffer della Fig.7.2:

- abbiamo interesse a scegliere R_S grande affinché il guadagno di tensione si avvicini maggiormente all'unità;
- vogliamo che il transistore porti molta corrente per avere una transconduttanza elevata così da ottenere una bassa resistenza di uscita e quindi pilotare carichi più difficili.

Queste due esigenze sono contrastanti e se attuate porterebbero ad un aumento della tensione di alimentazione e quindi della potenza dissipata stazionariamente dal circuito.

Ai fini dell'amplificazione, la funzione della resistenza $R_{\rm S}$ è solo quella di presentare una impedenza alta su cui iniettare la corrente di segnale erogata dal transistore. Quindi è naturale pensare che essa possa essere sostituita con un generatore di corrente, come mostrato nella Fig.7.7. Il vantaggio di questa sostituzione è che un generatore di corrente, a differenza della semplice resistenza, non necessita di una caduta di tensione stazionaria ai suoi capi proporzionale alla impedenza offerta sul segnale. Così facendo la tensione di alimentazione, l'amplificazione, la corrente di polarizzazione e l'impedenza di uscita diventano grandezze tra loro più indipendenti e quindi il progetto risulta più semplice ed efficace.

Fig. 7.7 Generatore di corrente usato come carico attivo in un buffer di tensione, in modo da fissare la corrente di polarizzazione del MOSFET indipendentemente dalla tensione di alimentazione e da definire precisamente l'impedenza di uscita del circuito.

R2

132500

- 3.3V

In particolare:

- a parità di tensione di alimentazione si ottiene un guadagno più prossimo ad uno:
- ricordando che $g_m=2\sqrt{k}\sqrt{l}$, l'aumento della transconduttanza necessario per avere una impedenza di uscita bassa può essere ottenuto aumentando la corrente di polarizzazione ed aumentando le dimensioni del transistore.

La sostituzione di un resistore con un **carico attivo** (così è spesso chiamato *un generatore di corrente quando posto lungo il percorso del segnale*) è molto comune nei circuiti integrati dove è necessario ridurre l'occupazione di area di ciascun componente circuitale e minimizzare la presenza di resistenze perché occupano più spazio di quello generalmente necessario per un transistore. Il circuito dell'esercizio E.7.8 beneficia di quanto detto e mostra come il circuito della Fig.7.3 potesse essere ulteriormente migliorato.

E 7.6

Considerare il seguente circuito, in cui inizialmente tutti i MOSFET siano uguali ed ideali con V_T =0.8V, k= $\frac{1}{2}\mu C_{ox}W/L$ =1.6 mA/V^2 e Va= ∞ (Please consider the following circuit whose MOSFET have V_T =0.8V, k= $\frac{1}{2}\mu C_{ox}W/L$ =1.6 mA/V^2 e Va= ∞)

- a) Calcolare il valore stazionario della corrente totale in T1 (Find the current in T1 when no signal is applied) + 3.3V
- b) il guadagno $G=v_u/v_{in}$.
- c) l'impedenza di uscita.
- d) la massima dinamica possibile del segnale di ingresso.
- e) Calcolare la distorsione introdotta su un segnale sinusoidale di $\pm 100 mV$.
- Si consideri ora invece il caso in cui i MOSFET T2 e T3 siano reali ed abbiano
- $V_T = 0.8V$, $k = \frac{1}{2}\mu C_{ox}W/L = 1.6mA/V^2$

Va=10V (il MOSFET T1 sia sempre ideale con $Va=\infty$)

- f) Calcolare il nuovo valore stazionario della corrente totale in T1 (Find the current in T1 when no signal is applied)
- g) Calcolare il nuovo guadagno di tensione $G=v_u/v_{in}$,
- h) Calcolare l'impedenza di uscita del buffer
- (a,b) L'uso di un generatore di corrente a specchio come carico di degenerazione sul Source permette di realizzare, grazie alla resistenza infinita del carico stesso, un follower con trasferimento esattamente pari a G=1 qualunque sia il risultato della polarizzazione, a patto che tutti i transistori lavorino nello loro corretta zona

di funzionamento. Poiché il calcolo della polarizzazione porta ad una corrente circolante in T1 pari a $I_D\cong400\mu A$ e $V_u=+1.3V$, effettivamente tutti i transistori stanno operando in saturazione.

- (c) L'impedenza di uscita risulta pari a 625 Ω .
- (d) $v_{in+}=1.5V$; $v_{in-}=-4.1V$
- (e) La distorsione è rigorosamente nulla, fintanto che non si attacca un carico esterno al morsetto di uscita. A quel punto sia il guadagno che la distorsione cambiano dalla situazione ideale e assumono un valore finito (G diverso da 1, THD diversa da 0).
- (f) La presenza di r0 impone un nuovo calcolo delle correnti circolanti.
- Si deve iniziare dal ramo di destra per trovare la tensione V_{SG} dei transistori T3 e T2. Partendo dal valore trovato prima (con $Va=\infty$) di $V_{SG}=1.3V$ e $I=400\mu A$, si stima una $r_0=25k\Omega$. Impostando quindi l'equazione:

$$\begin{array}{c|c} R1 \\ V_{in} \\ \hline \end{array} \begin{array}{c} T_{0} \\$$

$$\frac{6.6 - V_{SG}}{\text{R2}} = k \big(V_{SG} - V_{T} \, \big)^{2} + \frac{V_{SG}}{r_{0}}$$

si ottiene una prima stima del nuovo valore di V_{SG} =1.27V.

Ad esso corrisponderebbe una corrente $k(V_{SG} - V_T)^2$ =353 μ A, una nuova stima r_0 =28.3 $k\Omega$ ed una componente aggiuntiva di corrente in r_0 pari a 45 μ A. La somma 398 μ A scorre in R2 ed è pari effettivamente alla corrente del termine a sinistra dell'equazione. Non ho quindi

motivo di continuare l'iterazione per raffinare ulteriormente il conto.

La stessa corrente di $353\mu A$ verrà portata da T2 a cui si aggiunge la componente che scorre in $r0=(3.3V-Vout)/28.3k\Omega$. Ci manca di conoscere Vout. Tuttavia

possiamo evitare di impostare un calcolo con Vout come variabile considerando che V_{SG} di T1 sarà dell'ordine di 1.3V quando scorrono circa 400 μ A e si discosterà poco da questo valore.

Quindi ricavo la componente di corrente in r0 di T2 del valore di circa $70\mu A$, che porta la corrente totale circolante in T1 al valore di $425\mu A$.

- g) La transconduttanza di T1 è g_m =1.65mA/V (1/ g_m =600 Ω). Se R_L = ∞ , lo stadio singolo avrebbe un guadagno tra v_{in} e v_u pari a G=0.979, comunque molto vicino a 1.
- h) L'impedenza di uscita risulta ora pari a circa 600Ω .

E 7.7

Si consideri il seguente circuito in cui tutti i BJT hanno β =100.

- a) Studiarne la polarizzazione
- b) Valutare, per segnali di frequenza maggiore di 3kHz erogati da un generatore di resistenza serie $5k\Omega$, la resistenza di ingresso R_{in} ; l'amplificazione, la resistenza di uscita R_{u} .
- c) Dimensionare il generatore di corrente con un BJT.
- (a) $V_{in}=0V$, $I_{C1}=10mA$, $V_{ij}=0V$, $I_{C2}=1mA$
- (b) Per segnali di frequenza maggiore di 5kHz il condensatore è un cortocircuito, quindi R_{in} è $50k\Omega||50k\Omega||(\beta+1)52\Omega=4.17k\Omega$.
- (c) La resistenza vista sul Collettore di T_1 è pari a $8.6k\Omega \| (\beta+1)5k\Omega$ circa $8.6k\Omega$. $v_u/v_{in}=-R_{in}/(5k\Omega+R_{in})\cdot 8.6k\Omega/50\Omega=-95$.
- (d) La resistenza d'uscita è $5k\Omega||[8.6k\Omega/(β+1)+25\Omega]=111\Omega$.

E 7.8 Il seguente circuito $(V_T=0.6V, k=4mA/V^2)$, costituisce una realizzazione pratica di quello della Fig. 7.8.

- a) Dimensionare R_x in modo che l'impedenza di uscita del follower sia pari a 200 Ω . Calcolare il corrispondente guadagno complessivo del circuito e la sua dinamica di uscita ai capi del carico R_L .
- c) Ridimensionare Rx e modificare i MOSFET del follower e dello specchio scegliendo un nuovo valore di k in modo che l'impedenza di uscita sia inferiore a 10Ω con una dinamica di uscita almeno di $\pm 0.5V$.
- (a) Affinché l'impedenza di uscita sia 200Ω , la corrente deve essere 1.56 mA. Il MOSFET del follower ed anche quelli dello specchio (perché tutti uguali) avranno (V_{GS} - V_T)=0.625V. Ne consegue che R_x =2.4k Ω e G_{tot} = v_u / v_{in} =-8.3. La dinamica di uscita negativa è limitata dal MOSFET dello specchio che entra in zona ohmica a v_u =-650mV. Questa condizione si verifica prima che il MOSFET del follower si spenga e quindi è quella limitante. La dinamica positiva è risultante dallo spostamento del Gate del follower fino all'alimentazione (2.5V) e fornisce il valore di 2.1V. Infatti la corrispondente salita dell'uscita impone un passaggio maggiore di corrente in R_L , e quindi nel follower, con conseguente maggiore overdrive che riduce l'escursione netta di v_u rispetto a quella del Gate.
- (b) Ricordando che I/k=(V_{GS}-V_T)² e che $g_m = 2\sqrt{k \cdot I}$ basterebbe aumentare sia k che I della stessa quantità, nel nostro caso di un fattore 20 (k=80mA/V², per cui transistori con W 20 volte più grande, e I=32mA per cui R_x=118Ω), per avere la desiderata $1/g_m$ =10Ω senza modificare l'overdrive dei transistori e quindi mantenendo la stessa dinamica trovata al punto (a) che è sufficiente.

Si consideri il seguente amplificatore a tre stadi. Gli nMOSFET hanno V_T =0.6V, ½ $\mu_n C_{ox}$ =170 μ A/ V^2 e V_A = ∞ ; i pMOSFET hanno V_T =0.6V, ½ $\mu_p C_{ox}$ =63 μ A/ V^2 e V_A = ∞ .

- a) Calcolare la polarizzazione del circuito.
- b) Calcolare il guadagno di tensione del solo primo stadio, $G_1 = v_{ul}/v_{in}$.
- c) Calcolare il guadagno totale del circuito $G_{TOT}=v_{u3}/v_{in}$.
- d) Calcolare la dinamica di uscita del circuito, da cui ricavare la corrispondente dinamica possibile per il segnale all'ingresso.
- e) Calcolare la distorsione HD2 del solo primo stadio (nel punto v_{ul}) quando in ingresso viene applicato un segnale sinusoidale $V_{in}(t)=A.\sin(\omega t)$ di ampiezza A=30mV.
- f) Calcolare il valore della distorsione totale all'uscita v_{u3} quando in ingresso viene applicata la sinusoide da A=30mV già vista prima.

(a) La polarizzazione è la seguente:

Ne segue che g_{m1} =500 $\mu A/V$, g_{m2} =500 $\mu A/V$

(b) G_1 =-4.17

- (c) $G_{tot}=10$
- (d)
- (e) La distorsione risente della degenerazione introdotta da R3 e vale : HD2=0.67% (ε_1 =0.0133).
- Quando si hanno due stadi in cascata la distorsione totale è data dalla somma algebrica delle due distorsioni singole. Per capire se i valori si sommano o si sottraggono basta ragionare sull'effetto che ogni stadio introduce : dato un segnale sinusoidale in ingresso, le non linearità dei due stadi di questo circuito producono alle loro uscite segnali come quelli visualizzati nel grafico qualitativo seguente:

Per come sono collegati, i due stadi amplificanti esaltano la distorsione e pertanto nel calcolo della ϵ_{tot} dovrò sommare le due ϵ parziali. Si noti che l'ultimo stadio a follower ideale non aggiunge alcuna ulteriore distorsione a quella presente al suo Gate (ε_3 =0).

Dobbiamo calcolare ε₂. Poiché all'ingresso del secondo stadio sarà presente

$$v_{\rm ul} = v_{\rm in} \cdot 4.1 = 125 \,\text{mV}$$
, da cui $v_{\rm gs}|_{\rm T2} = 45 \,\text{mV}$, si ottiene :

$$\varepsilon_2 = \frac{v_{gs}}{2 \cdot V_{od}} \cdot \frac{1}{1 + g_m \cdot R_6} = 0.016 \ (1.6 \ \%)$$

Da cui $\varepsilon_{tot}=\varepsilon_1+\varepsilon_2+\varepsilon_1\varepsilon_2=0.013+0.016+0.0002=0.0292$, equivalente a HD2=1.46%.

7.5 DISACCOPPIATORI DI CORRENTE

A differenza dei disaccoppiatori di tensione, i circuiti disaccoppiatori per segnali di corrente devono essere in grado di leggere un segnale di corrente dallo stadio che sta a monte ed erogarlo, pressoché senza attenuazioni ma con una resistenza equivalente molto più alta, ad un carico posto a valle.

Il problema che questi disaccoppiatori risolvono è quello della solo parziale erogazione della corrente ad un carico quando quest'ultimo ha un valore di resistenza elevato rispetto alla resistenza di uscita della sorgente. Infatti come mostrato nella Fig.7.9, mandare una corrente ad un carico resistivo elevato è difficile: se R_S = R_L , solo metà della corrente I_S disponibile viene effettivamente inviata in R_L !

Lo stadio di disaccoppiamento deve quindi comportarsi in ingresso come un $ottimo\ lettore\ di\ corrente$ (avere cioè una resistenza d'ingresso R_{IN} molto bassa così da assorbire la maggior quantità possibile della corrente disponibile a monte) e presentarsi in uscita come un $ottimo\ generatore\ di\ corrente$ (avere cioè una resistenza d'uscita R_U molto alta cosicché la corrente disponibile venga inviata quanta più possibile al carico R_L anche se quest'ultimo è di valore elevato).

7.5.1 Circuiti disaccoppiatori

Queste caratteristiche sono ben soddisfatte proprio dal semplice transistore. Basta infatti pensare di utilizzare un transistore con l'ingresso nel Source (Emettitore), la cui impedenza è pari a $1/g_m$, e l'uscita nel Drain (Collettore), la cui impedenza è sicuramente superiore a r_0 . Uno schema di principio di tale collegamento utilizzante un MOSFET è riportato nella Fig.7.10. Stadi di questo tipo, in cui il Gate (Base) è connesso ad un punto a potenziale fisso, sono anche per questo detti "stadi **Gate (Base) a massa**". In queste configurazioni si sfrutta la proprietà dei transistori di trasmettere il segnale di corrente pressoché inalterato tra Source (Emettitore) e Drain (Collettore), di presentare al Source (Emettitore) una

Fig. 7.9 Schema di trasferimento di un segnale di corrente i_s al carico R_L tramite un buffer di corrente.

Fig. 7.10 Esempio di circuito disaccoppiatore per segnali di corrente utilizzante un pMOSFET polarizzato con il Gate a massa.

bassa impedenza $(1/g_m)$ e di erogare la corrente dal morsetto di Drain (Collettore) ad alta impedenza $(r_0$ o superiore).

Affinché l'impedenza di ingresso sia fissata al desiderato valore basso di 1/g_m e sia indipendente dal segnale i_s, occorre polarizzare opportunamente il transistore. Nell'esempio della Fig.7.10, il MOSFET è polarizzato attraverso Rs ed il generatore di corrente I_{pol}. Per permettere di collegare un carico R_L riferito a massa (e che immaginiamo di valore elevato) direttamente al morsetto di Drain dobbiamo pensare ad una soluzione che dreni via la corrente di polarizzazione I_D effettivamente circolante nel MOSFET. Nella Fig.7.10 questo è ottenuto con l'aggiunta del generatore I₁. Se quest'ultimo è progettato in modo che I₁=I_D l'uscita starebbe a V_u=0V. Se I₁ fosse un po' diverso da I_D, la differenza circolerebbe in R_L modificandone la tensione ai capi, senza conseguenze finché non porti il MOSFET ad operare in zona Ohmica. Sul segnale la corrente erogata, i_s, si ripartisce tra la resistenza R_s e la resistenza vista nel Source, 1/g_m. Se si è progettato il circuito in modo che 1/g_m<<R_S, la corrente i_s è iniettata per la maggior parte nel terminale di Source e da lì trasferita al Drain ed erogata ai morsetti di R_L anche nel caso di R_L grande. Se R_L fosse stata collegata direttamente alla sorgente, la partizione con R_s avrebbe ridotto la quantità di i_s in essa circolante!

E 7.9

Si consideri il circuito accanto in cui R_s =1 $k\Omega$, V_{SS} =+5V, V_{DD} =-5V, il MOSFET abbia V_T =0.4V e k=10mA/V² ed R_L =1.8 $k\Omega$.

a) Determinare la frazione di corrente che sarebbe fluita nel carico se R_L fosse stata connessa direttamente al generatore reale di segnale, senza l'interposizione dello stadio disaccoppiatore.

- b) Scegliere il valore di R_1 affinché la resistenza di ingresso del MOSFET sia =100 Ω . Assicurarsi che il circuito sia ben polarizzato.
- c) Calcolare il guadagno di corrente dell'intero circuito G=i_L/i_S
- e) Calcolare la massima ampiezza positiva e la massima ampiezza negativa di un segnale applicabile all'ingresso del circuito.
- (a) 36%. (b) $R_1=1.2k\Omega$. (c) G=+0.84. (d) $i_{max}=+600\mu$ A; $i_{max}=-3.43m$ A

E 7.10 Sia dato il circuito della figura accanto.

La corrente di segnale erogata da un generatore forzante è trasmessa

attraverso un cavo coassiale di impedenza caratteristica 50Ω ed uno stadio Base a massa su una resistenza di carico R_L .

- a) Studiare la polarizzazione del circuito.
- b) Scegliere il valore di R_o per terminare correttamente

il cavo coassiale su una resistenza pari a 50Ω .

- c) Valutare l'intervallo di valori in cui può variare il segnale i_s senza far uscire il BJT dalla sua zona attiva di funzionamento.
- (a) V_E =0V, I_C =1mA, V_u =-2V, $1/g_m$ =25 Ω .
- (b) R_0 =25 Ω .
- (c) L'intervallo è -1mA<i_S<0.45mA. Il primo limite è imposto dalla interdizione del BJT a cui sarebbe sottratta tutta la corrente di polarizzazione e si troverebbe quindi con corrente nulla. Il secondo è determinato dalla condizione di saturazione ($V_{EC}>$ 0.2V).

della figura seguente, che realizza un follower per erogare il segnale di tensione a bassa impedenza.

- a) Calcolare il valore stazionario di V_u .
- b) Valutare la resistenza d'uscita del circuito.
- c) Valutare il trasferimento v_u/i_s

E 7.12 Si supponga di utilizzare un buffer di corrente accoppiato in AC alla sorgente di segnale, come nel caso seguente $(V_T=0.4V \text{ e } k=10\text{mA/V}^2, V_A=\infty)$

- a) Convincersi che la corrente i_s di segnale possa passare attraverso un condensatore!
- b) Rappresentare su di un grafico l'andamento nel tempo del potenziale V_u a seguito dell'applicazione di un segnale "digitale" di corrente tra i due livelli di i_s =0mA e i_s =+100 μ A e calcolare quale sia il massimo bit rate applicabile.

7.5.2 Distorsione introdotta dal buffer di corrente

Poiché il trasferimento di corrente dall'Emettitore (Source) al Collettore (Drain) è sostanzialmente unitario (tanta corrente entra, altrettanta esce con la stessa dipendenza funzionale), la funzione di trasferimento ingresso-uscita è lineare e perciò ci aspettiamo che non vi sia alcuna distorsione nel segnale di uscita. Così effettivamente è.

Se si volesse fare il conto formale del trasferimento bisognerebbe ricavare la $V_{sg} = V_{SG} + v_{sg}$ ($V_{eb} = V_{EB} + v_{eb}$) del transistore attivata dal segnale $I_s = I_{pol} + i_s$ e poi generare la corrente I_d (I_c) secondo la relazione transcaratteristica propria del particolare transistore utilizzato. Riferendosi al buffer a MOSFET della Fig.7.11, la corrente $i_{in} = i_s$ produce una tensione di comando del transistore pari a :

$$V_{\rm SG} + v_{\rm sg} - V_{\rm T} = \sqrt{\frac{I_{pol} + i_{\rm s}}{k}}$$

Questa a sua volta produce una corrente

$$I_{d} = k(V_{sg} - V_{T})^{2} = k\left(\sqrt{\frac{I_{pol} + i_{s}}{k}}\right)^{2} = I_{pol} + i_{s}$$

Analogamente si procede con la relazione esponenziale di un BJT.

Non bisogna lasciarsi ingannare ad usare l'impedenza linearizzata $1/g_m$ quando si calcola V_{sg} : infatti se si vuole esplorare la risposta non-lineare del transistore bisogna usare le sue relazioni naturali in ognuno dei passi del calcolo/ragionamento.

Fig. 7.11 Schema per il calcolo del trasferimento del segnale in un buffer di corrente.

7.6 EFFETTI DELLA RESISTENZA DI USCITA FINITA DEI TRANSISTORI

Fino ad ora abbiamo immaginato che i transistori utilizzati nei circuiti disaccoppiatori avessero una resistenza di uscita infinita, conseguenza di una $V_A=\infty$. Vediamo ora come la presenza di una resistenza r_0 di Drain (Collettore) finita modifichi il comportamento dei circuiti fin qui visti.

Con riferimento al caso del disaccoppiatore di tensione (Fig.7.12) la resistenza r_0 del transistore può essere vista su segnale come posta tra Source (Emettitore) e l'alimentazione. Pertanto:

- r₀ è vista in parallelo a R_S ed a R_L quando si calcola il trasferimento tra ingresso ed uscita
- r_0 è vista in parallelo a $1/g_m$ ed a R_S quando si calcola la resistenza di uscita del buffer.

Poiché in un progetto ben fatto $r_0>>1/g_m$, la presenza di r_0 non influisce sulle prestazioni del buffer di tensione. Un valore finito di r_0 pregiudica le prestazioni del circuito solo se diventa di valore confrontabile con $1/g_m$.

Anche se la resistenza R_S del follower fosse sostituita da un generatore di corrente reale, esso stesso avente r_0 come impedenza di uscita, varrebbero le stesse conclusioni appena tratte.

Fig. 7.12 *Visualizzazione della resistenza finita* r_0 *in uno stadio a follower di tensione con resistenza* R_S *di degenerazione.*

E 7.13 Riprendere il circuito dell'esercizio E7.8 considerando ora V_A =8V per tutti i transistori.

- a) Calcolare la nuova polarizzazione del circuito.
- b) Calcolare il guadagno totale e confrontarlo con quello calcolato quando $V_A=\infty$.

entrambi i MOS. Si verifichi che i transistori operano in zona di

- E 7.14 Si consideri l'amplificatore sottostante. I parametri dei MOS sono: $V_{Tn}=0.6V, V_{Tp}=-0.6V, \mu nC'_{OX}=100\mu A/V, \mu pC'_{OX}=50\mu A/V ed r_0=1M\Omega.$ a) Considerando che la tensione di polarizzazione in uscita è nulla, cioè $V_{OUT}=0V$, si valuti la tensione di drain di M1 e le transconduttanze di
 - b) Valutare il guadagno di piccolo segnale G=v_{out}/v_{in}.
 - c) Si calcoli la resistenza di uscita del circuito.

saturazione.

7.7 COMPORTAMENTO SU GRANDE SEGNALE DI UN SOURCE FOLLOWER

Il follower per sua natura accetta al suo ingresso segnali grandi, riproponendoli in uscita con una dinamica che può estendersi nei casi migliori fin quasi alle alimentazioni (si usa chiamare questa situazione "rail-to-rail"). Questo "grande segnale" non influenza il comportamento del transistore perché, come visto ad esempio nel $\S7.2.2$, la variazione della tensione di comando (v_{gs}, v_{be}) è piccola. Questo è vero fintanto che il carico esterno sia una resistenza. Quando invece il carico esterno contiene anche una capacità, il transistore potrebbe addirittura spegnersi. L'esercizio che segue affronta questa situazione.

E 7.15 Si consideri il seguente stadio Source follower. Il MOSFET abbia V_T =1V e k=1 mA/V^2 . Si vuole valutare il trasferimento di un impulso rettangolare, di ampiezza 1V e di durata 100 μ s, erogato dalla sorgente in presenza di una componente capacitiva di carico.

- a) Valutare dapprima l'ampiezza del segnale $v_u(t)$ in assenza di C.
- b) Giustificare perché il segnale di ampiezza IV può essere considerato un piccolo segnale per il transistore.
- c) Discutere cosa accade in presenza di C e commentare se il segnale può essere ancora considerato un piccolo segnale.
- d) Valutare dettagliatamente l'andamento dei transitori supponendo che C=10nF.
- (a) Dallo studio della polarizzazione si trova: V_{GS} =2V, I_D =1mA, $1/g_m$ =500 Ω . Giacché la resistenza del generatore sorgente è piccola rispetto alle resistenze del partitore di polarizzazione, il segnale da 1V è trasferito pressoché senza attenuazione sul Gate del MOSFET e la frazione del segnale v_{in} che è trasferita ai capi del resistore R è pari a 0.89V. A seguito dell'applicazione del segnale rettangolare, il potenziale del nodo d'uscita varierà quindi da -2V a -1.11V.

- (b) Per valutare se l'approssimazione di piccolo segnale, implicita nella scrittura della precedente relazione, sia valida o meno, si deve confrontare la variazione della tensione di comando del MOSFET determinata dal segnale $(V_{gs}=0.11V)$ con il valore $2(V_{GS}-V_T)=2V$. Con questi valori il segnale può essere ancora considerato *piccolo*. La non linearità corrispondente sarebbe solo dello 0.6%.
- (c) In presenza di un carico capacitivo, non è possibile variare istantaneamente la tensione ai capi del condensatore. Quindi v_s non potrà più seguire istantaneamente l'andamento dei fronti di salita e di discesa del segnale v_g . Incominciamo a considerare cosa accade sul fronte di salita di v_{in} . In condizioni stazionarie V_{GS} =2V, V_u =-2V e la tensione ai capi del condensatore è 4V. Quando v_{in} aumenta di 1V, la tensione ai capi di C resta invariata ed il segnale v_{in} determina una variazione di 1V della tensione V_{gs} che aumenta istantaneamente da 2V a 3V. La corrente nel FET passa quindi dal valore stazionario di 1mA a 4mA. Questa corrente va a depositarsi in parte sul piatto del condensatore e solo la progressiva carica di C porta il potenziale V_u al valore finale stazionario di V_u =-1.1V. La carica di C non è esponenziale perché la tensione di comando V_{gs} del FET, e quindi la corrente I_d , cambia durante il transitorio in modo complesso. Per i valori in gioco il segnale non può certo considerarsi piccolo. Solo alla fine del transitorio la tensione dell'uscita avrà raggiunto il valore finale V_u =-1.11V.

Sul fronte di discesa di v_{in} , la tensione V_{gs} , che aveva raggiunto il valore di circa 2.1V, è portata istantaneamente a 1.1V. Il MOSFET porta quindi pochissima corrente, molto meno di quella che la tensione ai capi di C impone nella resistenza da $4k\Omega$, attivando così la scarica della capacità. Solo alla fine del transitorio di scarica di C si ripristinano le condizioni iniziali di polarizzazione. Si noti che, se l'ampiezza del segnale fosse stata maggiore di 1.1V, il FET si sarebbe addirittura spento ($V_{gs} < V_T$) durante il fronte di discesa.

(d) - Giacché in presenza di C il segnale v_{in} non può più essere considerato un *piccolo segnale*, per avere l'andamento dettagliato del transitorio si dovrebbe utilizzare la caratteristica quadratica del FET

$$I_{D} = k \cdot (V_{GS} - V_{T})^{2} = k \cdot (v_{in} - V_{u} - V_{T})^{2}$$

assieme al bilancio di correnti sul Source

$$I_D = \frac{V_u + E}{R} + C \cdot \frac{dV_u}{dt}$$

L'equazione differenziale che si ottiene non è più lineare e si può risolvere numericamente a partire dalle condizioni iniziali date dalla polarizzazione. Una stima per eccesso e per difetto dei tempi di transizione dell'uscita v_u può

essere comunque ottenuta utilizzando l'approssimazione di piccolo segnale. Infatti sul fronte di salita di v_{in} , la tensione V_{gs} varia istantaneamente da 2V a 3V e quindi, progressivamente, si riporta a 2.1V. Corrispondentemente, il valore

minimo della resistenza di canale $1/g_m$ si ha per $V_{gs}=3V$ ed è pari a 250Ω , mentre il valore massimo lungo il transitorio si ha alla fine per $V_{gs}=2.1V$ e cioè 450Ω . Quindi la resistenza di piccolo segnale ai capi di C, cioè $R||1/g_m$, varia da 235Ω a 405Ω . Il transitorio non esponenziale di v_u sarà inizialmente tangente al transitorio esponenziale con costante di tempo $10nFx235\Omega=2.3\mu s$, quindi incomincerà a rallentare; una stima per eccesso del tempo di salita (10%-90%) è pari a $2.2x10nFx405\Omega=8.9\mu s$.

Viceversa, all'inizio del fronte di discesa di v_{in} , V_{gs} varia da 2.1V a 1.1V e quindi $1/g_m$ diventa 4.5k Ω . L'andamento sarà inizialmente tangente all'andamento esponenziale con costante di tempo $10nFx(4.5k\Omega||4k\Omega)=21\mu s$ (tempo si salita $2.2x21\mu s=46\mu s$), e poi diventerà più veloce. Alla fine del transitorio $V_{gs}=2V$ e $1/g_m=500\Omega$. Il transitorio sarà certamente più lungo di $2.2x10nF(500\Omega||4k\Omega)=9.8\mu s$.

Si noti come la risposta del follower sia asimmetrica. Il transitorio di salita tende ad essere più breve del transitorio di discesa, proprio perché il MOSFET è sollecitato a portare più corrente nel transitorio di salita di quanto non faccia nel transitorio di discesa.