4

INTRODUZIONE AI GENERATORI DI CORRENTE

4.1	Requisiti	di un	generatore d	di corrente
	ricymosic	ui uii	Schol more	ii con ciii

4.2 Generatori di corrente con MOSFET ideali

- 4.2.1 Dal generatore ideale singolo ai generatori multipli
- 4.2.2 Generatori di corrente stabilizzati a specchio di corrente
- 4.2.3 Generatori di corrente con resistenza di degenerazione
- 4.2.4 Comportamento di un generatore fuori dinamica
- 4.2.5 Impedenza di uscita con transistori ideali Note avanzate di progetto (1)

4.3 Generatori di corrente con MOSFET reali

- 4.3.1 Calcolo della corrente prodotta
- 4.3.2 Generatori a specchio,
- 4.3.3 Generatori con resistenza di Source,
- 4.3.4 Resistenza di uscita con transistori reali. Note avanzate di progetto (2)

4.4 Generatori di corrente a BJT

- 4.4.1 Generatori di corrente a specchio
- 4.4.2 Specchi di corrente a BJT ad uscite multiple
- 4.4.3 Generatori di corrente con resistenza di degenerazione

4.1 REQUISITI DI UN GENERATORE DI CORRENTE

In base al principio di funzionamento del transistore, sia esso un MOSFET o un BJT, viene naturale pensare di utilizzarlo quale semplice generatore di corrente costante: basta fissare la tensione tra i due morsetti di commando (V_{GS} in un MOSFET o V_{BE} in un BJT) per ottenere al Drain (Collettore) la voluta corrente secondo la rispettiva equazione transcaratteristica ((3.5) per il BJT, (3.12) per il MOSFET). L'unica accortezza da tener presente è verificare che, affinché il transistore fornisca la corrente al Drain (Collettore) secondo la predetta equazione, il transistore operi nella corretta zona di funzionamento, cioè che:

- il canale del MOSFET sia in pinch-off al lato del Drain (transistore in zona di saturazione).
- la giunzione base-collettore del BJT sia in inversa o al più in diretta ma solo di poche centinaia di mV (transistore in zona attiva diretta).

Benché semplice, un reale generatore di corrente deve comunque soddisfare i seguenti requisiti:

- 1) il valore della corrente generata deve essere <u>ben definito</u>. Scegliendo opportunamente i collegamenti con gli altri elementi del circuito, il transistore deve fornire in modo semplice e preciso proprio il valore di corrente voluto;
- 2) il valore della corrente generata deve essere <u>stabile e riproducibile</u>. Il circuito deve quindi fissare la corrente in modo tale che il suo valore sia il più possibile indipendente dai parametri sensibili dei transistori (β, Is, k, V_T, ecc.), da loro variazioni con la temperatura o da sostituzione dei componenti. Si pensi ad esempio alla produzione su larga scala di un circuito ed alla esigenza che tutti gli esemplari, benché prodotti in periodi differenti od addirittura in fabbriche diverse, si comportino allo stesso modo nonostante le possibili differenze nei drogaggi (che portano a diverse β o I_s) o nel valore di V_T dei transistori usati, benché nominalmente uguali. Un corretto progetto elettronico deve evidentemente garantire che le correnti nei generatori siano le stesse in ogni lotto realizzato e pari ai valori desiderati;
- 3) il generatore realizzato deve poter fornire la corrente <u>in ogni situazione di carico prevista</u> in fase di progetto, senza che il transistore esca mai dalla corretta zona di funzionamento. Infatti la tensione al Drain (Collettore) di un generatore di corrente potrebbe variare durante l'uso perché, nonostante che la corrente prodotta sia costante, potrebbe variare l'impedenza del carico a cui la corrente viene inviata. Un buon progetto deve quindi prevedere tutte le condizioni operative in cui il circuito si potrà trovare ad operare;

4) il generatore realizzato deve presentare <u>una resistenza di uscita, r_u, la più</u> <u>elevata possibile</u> in modo da fornire una corrente il più indipendente possibile

dal valore dell'impedenza del carico, R_L . Poiché un transistore ha una impedenza di Drain (Collettore) finita e pari ad r_0 (si veda il Cap.3), un buon progetto farà sì che l'impedenza di uscita del generatore sia uguale o maggiore del valore di r_0 del transistore impiegato.

4.2 GENERATORI DI CORRENTE con MOSFET IDEALI

4.2.1 Dal generatore ideale singolo ai generatori multipli

Il modo più intuitivo e semplice per sfruttare un transistore come generatore di corrente è quello mostrato nella Fig.4.1: il partitore R_1, R_2 fissa la tensione al Gate (e quindi la V_{GS}), determinando la corrente di uscita come

$$I_{U} = \frac{1}{2} \mu C'_{ox} \frac{W}{L} (V_{GS} - V_{T})^{2} = k (V_{GS} - V_{T})^{2}$$
(4.1)

I limiti di tale realizzazione sono tutti intuibili analizzando la (4.1):

- una piccola imprecisione nella $V_{\rm GS}$ ($V_{\rm DD}$ non stabile oppure una imprecisione dei valori dei resistori) si riflette, a causa della relazione quadratica, in una grande imprecisione nella $I_{\rm u}$;

Fig. 4.1 Semplice generatore di corrente utilizzante un MOSFET ideale $(r_0=\infty)$ e, a destra, visualizzazione dell'entità delle variazioni di corrente qualora variasse il parametro k del transistore.

- una variazione di k o di V_T del transistore (indotta dalla temperatura o dalla sostituzione del componente) produce una corrispondente variazione di I_u .

Il grafico a destra della Fig.4.1 visualizza ad esempio la variazione della corrente prodotta (punto di lavoro) al variare di k da un valore k_1 a k_2 , fissata la tensione di comando V_{GS} al valore V_1 . Se un processo tecnologico produce una dispersione dei valori di k da un lotto di produzione ad un altro del 10% ($\delta k/k=10\%$), la corrispondente **dispersione delle correnti nei generatori** $\delta I_U/I_U$, sarà:

$$\frac{\partial I_U}{\partial k} = (V_{GS} - V_T)^2 = \frac{I_U}{k} \quad \text{da cui} \quad \left[\frac{\partial I_U}{I_U} = \frac{\partial k}{k} \right]. \tag{4.2}$$

In questo caso quindi i vari circuiti avranno una dispersione nelle correnti del 10% pari alla dispersione nel parametro k dei transistori utilizzati.

Si noti che il generatore di corrente della Fig.4.1 utilizzante un transistore ideale $(r_0=\infty)$ avrà una $r_u=\infty$, sarà cioè ideale.

E 4.1

- (a) Calcolare la corrente prodotta dal generatore della figura accanto realizzato con un pMOSFET con $k=4mA/V^2$, $V_T=0.8V$ e $V_A=\infty$.
- (b) Modificare i valori di R_1 e R_2 in modo che, senza modificare la corrente al carico, la potenza dissipata nel partitore resistivo sia 1/100 della massima potenza fornibile al carico.
- (c) Calcolare l'intervallo di valori che la resistenza del carico R_L può assumere senza compromettere il buon funzionamento del generatore.
- R_{la} R_{la} R

+ 3.3 V

- (d) Calcolare la variazione della corrente fornita al carico dovuta ad una variazione del 5% del valore di k del transistore.
- (e)Visualizzare tale variazione sulla curva transcaratteristica del transistore di uscita che fornisce la corrente del generatore.
- (a) The voltage divider sets $V_G=+2V$. Consequently $I_U=1$ mA.
- (b) The maximum power that can be delivered to the load before the MOSFET stop functioning properly is P_{RL} =1mA x 2.8V=2.8mW. Consequently:

$$R_1 + R_2 = \frac{(3.3V)^2}{2.8mW} \cdot 100 = 389k\Omega$$

This results in $R_1=153k\Omega$ and $R_2=236k\Omega$.

- (c) $0 \le R_L \le 2.8 k\Omega$.
- (d) $I_U=1$ m $A\pm50$ μA

E 4.2 Riferendosi ancora al generatore di corrente dell'esercizio precedente, calcolare la variazione della corrente fornita al carico dovuta ad una variazione del 5% del valore della tensione di soglia V_T.

Individuare le modifiche da apportare al circuito per renderlo più stabile.

Being

$$\boxed{\frac{\partial I_{U}}{I_{U}} = -2\frac{V_{T}}{\left(V_{GS} - V_{T}\right)} \frac{\partial V_{T}}{V_{T}}}$$

the spreading of the current results to be of the order of 16%. Note that this value is higher than the starting 5%. To have it smaller, the overdrive (V_{GS} - V_T) should be set higher, thus consuming more power!

Qualche semplice domanda

Perché non usare un partitore capacitivo per fissare la tensione del Gate del MOSFET, invece di un partitore resistivo ?

Prendendo spunto dall'esercizio E 4.1, riflettere sulla opportunità di modificare il circuito nella maniera seguente.

Quali valori dovrebbero avere le capacità C1 e C2?

Quanto sarebbe stabile nel tempo la tensione del Gate?

Quali sarebbero i problemi riscontrabili?

<u>Generatori a più uscite</u>. Se in un circuito servissero 2 o più generatori di corrente per rifornire carichi differenti, invece di progettarli separatamente conviene accoppiarli come ad esempio mostrato nella Fig.4.2. Grazie all'unico partitore usato da entrambi i MOSFET si risparmiano componenti (in un circuito integrato questo vuol dire risparmiare area sul chip, e quindi sui costi) e si risparmia potenza assorbita dalle alimentazioni. Nel caso in cui siano richieste correnti diverse, basterà dimensionare in modo diverso le larghezze W dei MOSFET, come suggerito dalla (4.1), lasciando V_{GS} uguale su tutti i MOSFET.

Fig. 4.2 Semplificazioni possibili nel progetto di generatori multipli di corrente.

E 4.3 Progettare un generatore di corrente che possa alimentare tre carichi distinti prelevando da essi corrente verso l'alimentazione negativa. Si richiede che le tre correnti prodotte siano diverse tra loro e pari a I_1 =300 μ A, I_2 =150 μ A ed I_3 =75 μ A. Si utilizzino nMOSFET aventi ½ μ C_{ox}=150 μ A/V², V_T=0.8V, una dimensione minima di 90nm ed una V_A= ∞ .

Il circuito deve essere alimentato tra 0 e + 3V e la corrente assorbita da tutto il circuito non deve essere maggiore del doppio di I_1 .

- a) Calcolare il valore di W/L dei tre transistori avendo cura di minimizzare l'area occupata dai transistori, il valore delle resistenze del partitore di gate e i possibili massimi valori di carico nei tre rami.
- b) Calcolare la variazione di corrente I₂ quando tutti i transistori subiscono una variazione di temperatura che porta ad una variazione del 5% del valore di k.
- c) Stimare il valore della corrente I_3 nel caso in cui il carico ad essa collegato venga ad assumere, per guasto del carico stesso, il valore di $R=80k\Omega$. Commentare questa anomala situazione di funzionamento ed il suo effetto sugli altri rami del circuito.

4.2.2 Generatori di corrente stabilizzati a specchio di corrente

Come è possibile rendere il generatore della Fig.4.1 più stabile alle variazioni di k e/o di V_T ?

Il difetto dei generatori visti fino ad ora risiede nel fatto che per avere la corrente voluta si fissa la tensione V_{GS} . Migliore sarebbe la situazione se riuscissimo a fissare, direttamente o indirettamente, la corrente.

La realizzazione circuitale proposta nella Fig.4.3 va in questa direzione:

- il ramo di sinistra, grazie al corto circuito tra Gate e Drain, consente di fissare al valore desiderato la corrente in esso circolante tramite la scelta di R. Per fare ciò basta risolvere l'equazione di bilancio di corrente al nodo di Drain:

$$\begin{cases}
I_{D} = \frac{V_{DD} - V_{GS}}{R} \\
I_{D} = k(V_{GS} - V_{T})^{2}
\end{cases}$$
(4.3)

- se i due MOSFET vengono realizzati sullo stesso chip a pochissimi micrometri uno dall'altro è molto probabile che avranno gli stessi identici parametri costruttivi e quindi rigorosamente la stessa corrente di Drain quando pilotati con la stessa $V_{\rm GS}$ come in questo caso.

Il generatore di corrente così fatto, chiamato non a caso "**specchio di corrente**", è effettivamente più preciso e stabile di quello precedente con partitore resistivo.

Per rendersene conto si può risolvere il sistema (4.3) graficamente come fatto nella

Fig. 4.3 Circuito in cui la corrente è decisa nel ramo di sinistra e riproposta nel ramo di destra (specchio di corrente) grazie all'uso di transistori identici pilotati da una identica tensione V_{GS} . Il sistema di equazioni di sinistra può essere risolto graficamente (a destra). Il collegamento tra D e S assicura che il MOSFET di sinistra lavori sempre in saturazione.

Fig.4.3 in cui la prima equazione del sistema (4.3) è una retta e la seconda una parabola. A fronte di una variazione di k uguale a quella dello schema della Fig.4.1, la conseguente variazione ΔI_{spec} è ora più piccola della variazione ΔI_{part} nel generatore con partitore resistivo, a pari situazione iniziale. Questo grazie al fatto che V_{GS} non è ora fissata: quando k varia (per quanto detto è una identica

variazione in entrambi transistori), la V_{GS} si riaggiusta per soddisfare il bilancio di corrente al Drain nel ramo di sinistra così da tenere sostanzialmente costante la corrente. Poiché nel ramo di destra il transistore è pilotato con la stessa tensione, anche la corrente viene tenuta sostanzialmente costante. Notare che ΔI_{spec} è tanto più piccola quanto più R è grande: fare un generatore di corrente stabile implica avere tensioni di alimentazione elevati!

I vantaggi descritti sono presenti solo se i 2 MOSFET sono identici. Questo è in pratica possibile solo in un circuito integrato dove i MOSFET sono realizzati vicinissimi.

Rispetto al partitore resistivo si ha l'ulteriore vantaggio di avere sostituito una resistenza (oggetto che in tecnologia integrata occupa molta area) con un transistore, generalmente più piccolo e quindi più "economico".

Effettivamente nei circuiti integrati si fa grandissimo uso degli specchi di corrente.

Risolto il sistema (4.3) si giunge ad una espressione precisa che quantifica la robustezza alle variazioni di k o di V_T (E4.4).

E 4.4 Ricavare la relazione analitica della variazione percentuale di corrente in funzione della variazione percentuale di k nel circuito della Fig. 4.3.

Sostituendo la prima equazione della (4.3) nella seconda, si ottiene

$$I_D = k(V_{DD} - I_D \cdot R - V_T)^2$$

che può essere derivata rispetto a k, ottenendo così la sensibilità del circuito a variazioni di k:

$$\frac{\partial I_D}{\partial k} = (V_{DD} - I_D \cdot R - V_T)^2 - 2k(V_{DD} - I_D \cdot R - V_T) \frac{\partial I_D}{\partial k} R$$

Notando che 2k(V_{DD}-I_DR-V_T)=g_m, essa assume la seguente forma sintetica:

$$\frac{\partial I_{D}}{I_{D}} = \frac{\partial k}{k} \frac{1}{(1 + g_{m}R)}$$

Le variazioni % di corrente sono quindi minori di un fattore $(1+g_mR)$ rispetto alla variazione iniziale di k, confermando la bontà della scelta dello specchio.

E 4.5

Con riferimento al circuito della figura accanto $(V_T=0.8V, k=100 \mu A/V^2)$:

- a) Calcolare il valore di R che consenta al generatore di corrente di fornire 300µA al carico.
- b) Calcolare il massimo valore della resistenza di carico R_L oltre cui il transistore del generatore entra in zona Ohmica
- c) Mantenendo la R trovata prima, calcolare la corrente fornita al carico quando $k=120 \mu A/V^2$ di entrambi i MOSFET, cioè il 20% più grande, e verificare che la variazione di corrente sia molto minore di 20%.

E 4.6

Si analizzi il circuito seguente realizzato con transistori aventi $k=100 \mu A/V^2$, $V_T=0.7V$ e $V_A=\infty$. In particolare:

- a) calcolare la corrente fornita in uscita al carico
- b) calcolare la variazione di questa corrente quando tutti i due transistori subiscono una variazione del valore di k del 5%.
- c) Rappresentare sulla curva transcaratteristica del transistore del ramo di riferimento il punto di lavoro e giustificare graficamente la relativa stabilità del generatore, confrontando questo risultato con quello che si sarebbe ottenuto con un generatore di corrente di pari caratteristiche ma con il Gate del Mosfet fissato da un partitore resistivo.

d) Apportare le modifiche al circuito per arrivare a $\delta I/I < 0.1\%$ senza variarne le alimentazioni. E' facile o no ? Perché ?

a) Il bilancio al Drain di T1:

$$\frac{2.5V - V_D}{34 \, k\Omega} = k(2.5 - 0.7 + V_D)^2$$

fornisce $V_D\cong$ -0.8V (Si scarta l'altra soluzione, $VD\cong$ -3V, perché oltre le alimentazioni). Da cui si ottiene $Iu\cong$ 98 μA .

b) $\delta I/I = 5\%/7.8 = 0.64\% (\Delta I \cong 640 \text{nA})$

c)

E 4.7

Il circuito disegnato a destra ha tutti i MOSFET con V_T =0.5V, k=400 μ A/ V^2 e Va= ∞ .

- a) Calcolare la corrente nei transistori T2 e T4 degli specchi
- b) Calcolare la tensione dell'uscita Vu.

- a) 400μA.
- b) Vu=0V. Perché?

Generatori a specchio a più uscite. E' facile pensare ad una struttura a specchio con uscite multiple per alimentare carichi diversi ed indipendenti, come nella Fig.4.4. Valori diversi di corrente potranno essere ottenuti collegando tutti i Gate insieme (quindi V_{GS} uguale per tutti i rami) ma scegliendo W proporzionalmente diverse nei vari transistori. Grazie ad un solo ramo di riferimento la potenza complessiva assorbita dalle alimentazioni sarà limitata. Notate che entrambi i circuiti della Fig.4.4 risolvono il problema di avere nello stesso circuito sia alimentatori "dall'alto" sia "dal basso".

Fig. 4.4 Esempi di possibili circuiti per realizzare generatori di corrente multipli, sia con nMOSFET che con pMOSFET.

E 4.7 a) Scegliere il valore di R in modo che il seguente generatore di corrente multiplo fornisca $10\mu A$ a tutti i carichi resistivi collegati. Si utilizzino transistori, sia nMOS che pMOS, con $k=40\mu A/V^2$ e $V_T=0.4V$.

- b) calcolare la potenza dissipata nel ramo di riferimento;
- c) calcolare la variazione della corrente fornita ai carichi dovuta ad una variazione del 3% del valore del fattore k di tutti i transistori;
- d) cosa modifichereste se voleste una corrente di 35 µA nei soli rami con il carico collegato a massa?

4.2.3 Generatori di corrente con resistenza di degenerazione

Per stabilizzare la corrente di un generatore si potrebbe anche pensare di leggerne il valore (ad esempio ponendo lungo il suo percorso un resistore di sonda $R_{\rm S}$ ed acquisendone la tensione ai capi, come proposto nella Fig.4.5a) e poi riportare questa informazione al Gate tramite un apposito circuito in retroazione che riaggiusti il valore di tensione di Gate conseguentemente.

L'idea è ottima e si può effettivamente realizzare sia in modalità analogica che digitale. Tuttavia l'idea della Fig.4.5a può essere realizzata in maniera enormemente più semplice riflettendo sul fatto che la retroazione che agisca sulla tensione V_{GS} di comando del MOSFET può essere fatta semplicemente mettendo la resistenza di "misura" al Source, come mostrato nella Fig.4.5b. La tensione ai capi di R_S infatti va a modificare l'iniziale tensione di comando del transistore nel modo desiderato : se I_D aumentasse, V_{GS} diminuirebbe riportando la corrente verso il valore iniziale. Per quantificare i vantaggi di una simile scelta facciamo il conto preciso della corrente di Drain nel circuito della Fig.4.5(b):

$$\begin{cases} \frac{V_{G} - V_{GS}}{R_{S}} = I_{D} \\ k(V_{GS} - V_{T})^{2} = I_{D} \end{cases} \Rightarrow \begin{cases} \frac{V_{S}}{R_{S}} = I_{D} \\ k(V_{G} - V_{S} - V_{T})^{2} = I_{D} \end{cases}$$
(4.4)

Fig. 4.5 Modifica al circuito della Fig.4.1 consistente nell'introduzione di una resistenza di sonda per realizzare un generatore meno sensibile alla variazione dei parametri caratteristici del transistore: (a) retroazione esterna con sonda sul Drain, (b) retroazione con R_S tra Source e massa; (c) eventuale ulteriore stabilizzazione con OpAmp.

Il sistema (analogo alla (4.3)) risolto in V_S o I_D permette di ottenere la corrente effettivamente prodotta dal generatore. Si noti che l'equazione di 2° grado che si deve risolvere avrà due soluzioni matematicamente possibili, di cui però solo una è fisicamente compatibile con le caratteristiche del MOSFET.

Il sistema fornisce anche, sostituendo la prima nella seconda, l'espressione

$$I_D = k(V_G - I_D \cdot R_S - V_T)^2 \tag{4.5}$$

che può essere derivata per esempio rispetto a k per ottenere la sensibilità del circuito a variazioni di k:

$$\frac{\partial I_D}{\partial k} = (V_G - I_D \cdot R_S - V_T)^2 - 2k(V_G - I_D \cdot R_S - V_T) \frac{\partial I_D}{\partial k} R_S)$$

Notando che $2k(V_G-I_DR_S-V_T)=g_m$, essa assume la seguente forma sintetica:

$$\frac{\partial I_D}{I_D} = \frac{\partial k}{k} \frac{1}{(1 + g_m R_S)}$$
(4.6)

L'espressione mostra come la corrente sia più stabile di un fattore $(1+g_mR_S)$ di quanto non lo sia in un circuito senza R_S . Scegliendo opportunamente V_G ed R_S , il miglioramento può essere grande! Notale che l'espressione (4.6) è identica a quella ottenuta con lo specchio, proprio perché i due circuiti spartiscono lo stesso sistema di equazioni costitutive.

Il miglioramento introdotto dall'aggiunta della resistenza $R_{\rm S}$ nella stabilizzazione della corrente può essere colto immediatamente, come già visto con lo specchio, dall'analisi grafica del sistema (4.4), dove la prima equazione è la

parabola e la seconda è la retta con pendenza definita. Il punto di intersezione corrisponde alla soluzione del sistema e quindi alla I_D cercata. Ad esempio la variazione ΔI_{deg} di I_D (da I_{D1} a I_{D2}) è ben minore di quella ΔI_{part} risultante dal circuito senza R_S a fronte di una uguale variazione di k. Aumentando R_S , la pendenza della retta di carico diminuisce e quindi il valore di I_D varia sempre meno al variare dei parametri del transistore.

La presenza della resistenza R_S determina effettivamente una **retroazione** dello stadio alle variazioni dei parametri del MOSFET. In <u>modo intuitivo</u>, se il nuovo MOSFET presenta un k maggiore, la corrente I_D , a parità di V_{GS} , dovrebbe aumentare. Ma se la corrente I_D aumenta, anche la caduta di tensione ai capi della resistenza R_S aumenta. Dato che il potenziale V_G è fissato dal partitore, la tensione

 $V_{\rm GS}$ diminuisce, contrastando l'iniziale tendenza della corrente I_D ad aumentare. Essa quindi aumenta meno di quanto aumenterebbe se non ci fosse la resistenza $R_{\rm S}$ stabilizzandone il valore.

Se ci pensate anche la resistenza R dello specchio della Fig.4.3 fa questa cosa! Rispetto al generatore a specchio, il generatore della Fig.4.5b, che chiameremo "generatore di corrente con resistenza di Source", ha però lo svantaggio di una minore dinamica dell'uscita perché una parte della tensione di alimentazione è ora utilizzata ai capi di R_S . Inoltre il termine $(1+g_mR_S)$ risulta in genere minore perché R è in genere minore dell'equivalente resistenza nel ramo di riferimento dello specchio, su cui può cadere più tensione. Ha viceversa il vantaggio di non richiedere l'uso di due transistori identici. Ed ha anche il vantaggio di fornire una ben maggiore resistenza di uscita al circuito, come vedremo nel §4.3

Notare che il generatore della Fig.4.5c sarebbe ancora più stabile di quello (b) grazie al G_{loop} più elevato dovuto all'alto valore di A_0 .

E 4.8

Considerare il seguente generatore che utilizza un nMOSFET con $k=100mA/V^2$ e V_T =0.4V.

- a) Dimensionare R_{S} per fare scorrere una corrente di 10mA.
- b) Valutare il massimo valore che può assumere la resistenza di carico R_L .
- c) Calcolare la variazione della corrente del circuito qualora V_T variasse del 30%.

- a) R_S≅128Ω;
- b) $R_L|_{max}=440\Omega$;

c) Dalla Eq.(4.5) si ottiene
$$\frac{\partial I_D}{\partial V_T} = 2k(V_G - I_D \cdot R_S - V_T) \left[(-) \frac{\partial I_D}{\partial V_T} R_S - 1 \right]$$

Da cui si ricava
$$\frac{\partial I_D}{\partial V_T}(1+g_mR_S) = \frac{-2k(V_G - I_D \cdot R_S - V_T)^2}{(V_G - I_D \cdot R_S - V_T)}$$

E quindi
$$\frac{\partial I_D}{I_D} = -\frac{\partial V_T}{V_T} \frac{2V_T}{V_{OD}} \frac{1}{(1 + g_m R_S)}$$

Nel nostro caso I varierebbe del 8.3%, cioè di 800μA.

+ 5V

- E 4.9
- a) Calcolare la corrente generata dal seguente circuito utilizzante un PMOSFET con $k=4mA/V^2$ e $V_T=0.8V$.
- b) Riflettere sul criterio di scelta dei valori delle due resistenze del partitore.
- c) Se alimentato con una batteria da 3000mAh, per quanto tempo potrebbe essere alimentato il circuito?
- d) Calcolare la corrente generata qualora il transistore avesse un $k=6mA/V^2$, cioè del 50% più elevato, e verificare che vari meno rispetto al caso in cui R_S sia assente (a pari corrente portata).

a) Impostando il sistema di bilancio delle correnti nel nodo di Source:

$$\frac{5 - V_S}{1k} = I_D$$

$$k(V_S - 2.7 - 0.8)^2 = I_D$$

si ottengono due soluzioni di cui solo I_D=1mA è congruente con il circuito.

- b) Noto che scorre nel partitore una corrente circa 100 volte minore di I_U, contribuendo quindi poco al consumo di potenza dello stadio pur facilmente realizzabile tecnologicamente.
- c) Poco meno di 3000 ore, equivalenti a poco meno di 125 giorni.

4.2.4 Comportamento di un generatore fuori dinamica

Cosa succederebbe se la resistenza di carico R_L avesse un valore grande, tale da far uscire il transistore dalla sua zona di saturazione ?

Con riferimento alla Fig.4.6, all'aumentare di R_L , V_D diminuisce fino a portare il transistore in zona ohmica ed a rendere non più valida la (4.1). Tuttavia possiamo ancora stimare la corrente notando che ora la tensione del Drain è così bassa da essere poco diversa da quella del Source. Poiché in questo esempio quest'ultima è ancorata a massa, la tensione ai capi della resistenza di carico R_L è sostanzialmente pari a poco meno di V_{DD} . La corrente necessariamente circolante sarà quindi limitata a :

$$I_U \cong \frac{V_{DD}}{R_L} \tag{4.7}$$

La corrente fornita dal generatore avrà un valore necessariamente minore di quello di saturazione e dipenderà direttamente dal valore di R_L e dal valore dell'alimentazione del circuito: una resistenza R_L cinque volte più grande riceverebbe una corrente cinque volte più piccola. Guardando la zona ohmica della curva caratteristica del transistore, riportata a destra nella Fig.4.6, i punti di lavoro nelle due situazioni descritte differiscono di un fattore 5 sull'asse delle correnti ma di pochissimo sull'asse della tensione $V_{\rm DS}$, facendo conservare di validità la (4.7).

Fig. 4.6 *Correnti portate dal transistore quando funzionante in zona ohmica.*

- **E 4.10** Calcolare la corrente fornita al carico R_L dal generatore dell'esercizio E4.8 quando:
 - a) $R_L=100\Omega$
 - b) $R_L=1k\Omega$
 - c) $R_L=10k\Omega$
 - d) Disegnare il punto di lavoro del transistore nelle tre situazioni.
 - a) 10mA;
 - b) ~5.3mA;
 - c) ~590µA;
 - d)

4.2.5 Impedenza di uscita con transistori ideali

Quando si parla di impedenza in un circuito elettronico si intende sempre "impedenza dinamica", o "impedenza su segnale".

Pertanto, per calcolare il valore dell'impedenza di uscita di un generatore di corrente si sonda il punto di uscita (il Drain del MOSFET) con un *segnale* di tensione e si registra il corrispondente *segnale* di corrente, come mostrato nella Fig.4.7: il rapporto tra i due valori fornisce proprio la resistenza mostrata su segnale da quel punto, in questo caso la resistenza di uscita del generatore di corrente. Nel fare questo conto si ipotizza che la polarizzazione del circuito sia sempre presente ed invariata.

Poiché le curve caratteristiche di un MOSFET ideale sono orizzontali nella zona di saturazione, la variazione di corrente al Drain corrispondente ad una variazione di tensione al Drain sarà nulla, confermando una resistenza di uscita del generatore infinita: $r_U = \infty$.

Questo risultato è indipendente dalla presenza o meno sul Source di una resistenza $R_{\rm S}$:

fintanto che si utilizzano transistori ideali ($V_A=\infty$, cioè $r_0=\infty$), la resistenza dinamica di uscita dei generatori visti fino ad ora è infinita: $r_U=\infty$.

I generatori di corrente fin qui visti sono quindi **ideali**, <u>cioè riescono a fornire al carico tutta la corrente generata al loro interno.</u>

Fig. 4.7 Schema di calcolo della resistenza di uscita di un generatore di corrente.

NOTE AVANZATE di PROGETTO (1)

I generatori di corrente visti fino ad ora sono vincolati ad una tensione di alimentazione: se questa cambia, cambia anche la corrente prodotta! Questo vuole anche dire che se la tensione di alimentazione fosse disturbata o rumorosa, lo sarebbe anche la corrente prodotta.

Come fare un generatore di corrente indipendente dalla tensione di alimentazione ?

Ci sono tanti modi. Uno è mostrato qui accanto. Lo specchio sopra serve solo per obbligare i due transistori sotto a portare la stessa corrente. I due transistori sotto hanno invece diversa W. M2 ha W molto maggiore di M1, per cui porta la stessa corrente con una V_{OD} minore, lasciando un po' di tensione ai capi di R₁. La scelta di R₁ definisce quanta corrente effettivamente circolerà, secondo le seguenti equazioni:

Ricavando V_{GS1} e V_{GS2} dalle prime due ed inserendole nella terza, si ottiene

$$I = \frac{1}{R_1} \left\lceil \sqrt{I} \cdot \left(\frac{1}{\sqrt{k_1}} - \frac{1}{\sqrt{k_2}} \right) \right\rceil$$

Da cui si ottengono le due soluzioni : I = 0

$$I = \frac{\left(\frac{1}{\sqrt{k_1}} - \frac{1}{\sqrt{k_2}}\right)^2}{R_1^2}$$

Ad esempio, se $k_1=1\text{mA}/V^2$ e $k_2=9k_1$, scelta $R_1=1k\Omega$ si ottiene una $I=444\mu\text{A}$, valore indipendente dalla tensione di alimentazione (V_{DD} e V_{SS}) del circuito. Se avessi bisogno di questa corrente altrove, non faccio che prenderla con un altro transistore collegato a specchio con questi.

Trovate voi il minimo valore di tensione di alimentazione (V_{DD} – V_{SS}) che permetta al circuito di funzionare in base al valore di V_T dei MOSFET.

4.3 GENERATORI DI CORRENTE con MOSFET REALI

Poiché i MOSFET reali presentano curve caratteristiche non piatte, come visto nel $\S 3.3.8$, la corrente effettivamente inviata ad un carico non dipende solamente dal comando V_{GS} ma anche dal valore della tensione V_{DS} . Questa a sua volta dipende dal carico da pilotare, e perciò allontana i generatori dalla idealità di comportamento fino ad ora apprezzata.

La Fig.4.8 visualizza questa situazione nel caso di generatore con $V_{\rm GS}$ fissata. In questo caso è definita la curva caratteristica la cui pendenza definisce univocamente la resistenza finita r_0 :

$$r_0 \cong \frac{V_A}{k(V_{GS} - V_T)^2} \tag{4.8}$$

Dalla relazione (3.15), come pure dalla Fig.4.8, si evince infatti che bisogna utilizzare il valore di corrente ideale $I_D=k(V_{GS}-V_T)^2$ che corrisponde all'intercetta sull'asse delle ordinate del prolungamento della curva stessa. La resistenza r_0 è equivalente alla resistenza Norton del generatore poiché modifica il valore della corrente circolante proprio in base alla tensione ai suoi capi.

4.3.1 Calcolo della corrente prodotta

Con riferimento alla Fig.4.8, è facile calcolare la corrente I_U effettivamente fornita al carico R_L in questa nuova condizione come bilancio al nodo di uscita:

Fig. 4.8 *Generatore di corrente utilizzante un MOSFET reale avente* r_0 *finita.*

$$\begin{cases} k(V_{GS} - V_{T})^{2} + \frac{V_{U}}{r_{0}} = I_{U} \\ \frac{V_{DD} - V_{U}}{R_{L}} = I_{U} \end{cases}$$

La presenza di r_0 peggiora purtroppo le prestazioni del generatore di corrente, modificando la corrente fornita I_U in base al carico alimentato e variando con esso: se aumentiamo il carico R_L la corrente I_U diminuisce.

Chiediamoci ora se il generatore di corrente a specchio e quello degenerato che abbiamo visto essere superiori a quello a partitore resistivo nel contrastare gli effetti di variazione di k o di V_T , siano migliori anche quando il transistore ha una r_0 finita.

E 4.11

- a) Calcolare la corrente fornita dal generatore utilizzante un MOSFET con $k=4mA/V^2$, $V_T=0.8V$ e $V_A=10V$ quando il carico è $R_L=4k\Omega$.
- *b)* Calcolare la corrente quando invece $R_L=I\Omega$.
- c) Rappresentare graficamente sulla curva caratteristica le due situazioni di lavoro appena calcolate, cioè i due punti di lavoro.

- (a) $I_U=1.07$ mA.
- (b) $I_U = 1.5 \text{mA}$

(c)

4.3.2 Generatori a specchio di corrente

L'uso di transistori "reali" (r₀ finita) nei generatori a specchio porta innanzitutto ad una *variazione della corrente nel ramo di riferimento*. Con l'aiuto della Fig.4.9, essa è calcolabile risolvendo le equazioni di bilancio di correnti al nodo di Drain/Gate:

$$\begin{cases} k(V_{SG} - V_T)^2 + \frac{V_{SG}}{r_0} = \frac{V_{SS} - V_{SG}}{R} \\ r_0 = \frac{V_A}{k(V_{SG} - V_T)^2} \end{cases}$$
(4.9)

Il legame tra r_0 e V_{SG} =(V_{SS} - V_G), inserito nella prima equazione, darebbe una equazione di 3° grado, difficile da risolvere.

E' utile pertanto imparare a risolvere il sistema in modo disaccoppiato : non conoscendo inizialmente il valore di V_{SG} , scelgo arbitrariamente un valore di r_0 (è prassi prendere il valore iniziale $r_0=\infty$) con cui risolvere la prima equazione. Trovo così una prima ipotesi di valore di V_{SG} da inserire ora nella seconda equazione di (4.9) con cui calcolare un corrispondente r_0 . A questo punto si riapplica la prima delle (4.9) con questo valore di r_0 e si ricalcola il nuovo valore di V_{SG} . Si ripete il calcolo altre volte fino a pervenire al risultato finale con la voluta precisione, cioè fino a quando la differenza nei risultati tra un ciclo ed il successivo sia ritenuto trascurabile.

Questo modo di procedere per passi successivi è indicato come "metodo iterativo".

Trovato il valore della tensione al Gate del ramo di riferimento, esso coinciderà con quello del transistore di destra. Quest'ultimo si trova quindi in una situazione

Fig. 4.9 *Generatore di corrente a specchio utilizzante MOSFET reali (r₀ finita). Nel tratteggio è evidenziato il ramo di riferimento.*

identica a quella del transistore di destra del generatore a partitore resistivo della Fig.4.8: V_{SG} è fissata (per cui è fissata la corrente "ideale" in essa circolante), r_0 è fissata ed ora si tratta solo di fare il bilancio di corrente al nodo di Drain.

Quindi la corrente circolante dipenderebbe da r_0 e dal carico R_L come in una semplice architettura a partitore resistivo. Ma permarrebbero i vantaggi di minore sensibilità rispetto alle variazioni di k e/o di V_T dei due transistori grazie alla retroazione intrinseca nel ramo di riferimento, esplicitata dalla (4.9).

- E 4.12
- a) Calcolare la corrente I_U fornita ad un carico $R_L=10\Omega$ dal seguente generatore a specchio realizzato con MOSFET aventi $k=1.6mA/V^2$, $V_T=0.8V$ e $V_A=6V$.
- b) Calcolare I_U quando $R_L=3k\Omega$ e commentarne il risultato.

Concentriamoci innanzitutto sul ramo di destra. Per risolvere analiticamente il problema basterebbe esprimere il bilancio di correnti al nodo di Drain:

$$\begin{cases} k(V_{SG} - V_T)^2 + \frac{V_{SG}}{r_0} = \frac{6.6V - V_{SG}}{13250} \\ r_0 = \frac{V_A}{k(V_{SG} - V_T)^2} \end{cases}$$

Scegliamo un valore di r_0 nella seconda con cui risolvere la prima e poi aggiorniamone il valore di nuovo con la seconda ("*metodo iterativo*"). Se il MOSFET avesse $V_A=\infty$ la tensione al Gate sarebbe $V_G=2V$ ($V_{od}=0.5V$) e la corrente $I=k(V_{od})^2=400\mu A$. Un transistore reale con questa V_{SG} avrebbe $r_0=V_A/400\mu A=15k\Omega$.

Risolviamo quindi di nuovo la prima equazione con il nuovo valore di r_0 stimato sopra $(r_0=15k\Omega)$: si ottiene $V_{SG}=1.245V$ ($V_{od}=0.445V$). Ad esso corrisponderebbe una corrente ideale (con $V_A=\infty$) di $317\mu A$ e quindi una nuova stima di $r_0=18.9k\Omega$. Si può quindi risolvere di nuovo l'equazione con questo nuovo valore di r_0 ed iterare la procedura fino a quando le modifiche da apportare ad ogni ciclo siano ritenute ininfluenti. In questo caso si verifica che con il valore $V_{SG}=1.25V$ ($V_{od}=0.45V$) si ha $r_0=18.5k\Omega$ e si è sufficientemente vicini al valore corretto di bilancio:

$$324\mu A + \frac{1.25V}{18500\Omega} = \frac{6.6V - 1.25V}{13250} \qquad \qquad 324\mu A + 68\mu A \cong 404\mu A \qquad OK!$$

Il transistore T2 avrà la stessa V_{SG} =1.25V, la stessa r_0 =18.5k Ω e la corrente portata effettivamente dipenderà dalla tensione del suo Drain. Con un carico così piccolo, la V_D sarà prossima a -3.3V. La corrente in uscita sarà quindi

$$I_{U} \cong 324 \mu A + \frac{6.6 V}{18500 \Omega} = 680 \mu A$$

La corrente è ben diversa dalla corrente di 404 μ A portata dal ramo di riferimento dello specchio (difficile continuare a chiamarlo specchio!). Notare che se R_L =3 $k\Omega$, I_U =560 μ A confermando che il generatore a specchio è tanto scarso quanto quello a partitore resistivo nel compensare le variazioni di carico R_L .

- **E 4.13** Supponendo che i MOSFET del circuito della figura accanto abbiano V_T =0.6V, k= $\frac{1}{2}\mu Cox W/L$ =400 $\mu A/V^2$ e V_A =3V,
 - a) Dimensionare R affinché in essa scorra una corrente di 100μA.
 - b) Calcolare quale corrente effettivamente raggiunge il carico nei due casi di (Find the effective value of the current reaching the load of) R_L =10 Ω ed R_L =33 $k\Omega$.

a) Se $V_A=\infty$, per avere $I_D=100\mu A$ dovrà essere $V_{GS}=1.1V$. In questa situazione $r_0\cong 30k\Omega$. Imposto quindi il sistema seguente:

$$\begin{cases} \frac{3.8 - V_{GS}}{R} = 100 \mu A \\ k \big(V_{GS} - 0.6 \big)^2 + \frac{V_{GS}}{r_0} = 100 \mu A \end{cases}$$

la cui soluzione è V_{GS} =1V. Con questo valore si ottiene una nuova stima di r_0 =45k Ω . Reinserito questo valore nel sistema si ottiene la nuova stima di V_{GS} =1.04V. Da questa si ricava il corrispondente r_0 =39k Ω . Ci si può fermare qui o fare un'altra iterazione trovando V_{GS} =1.03V e quindi R \cong 27.7k Ω .

b) Per R_L =10 Ω si ottiene $I\cong170\mu A$; per R_L =33 $k\Omega$ si ottiene $I\cong93\mu A$. Questi due valori così differenti evidenziano quanto "brutto" sia questo generatore di corrente, poiché varia significativamente la corrente fornita al variare del carico R_L .

E 4.14

Progettare un generatore di corrente che fornisca $10\mu A$ a 2 carichi uguali di $50k\Omega$, utilizzando MOSFET con $k=10\mu A/V^2$, $V_T=0.6V$ e $V_A=3V$.

- a) calcolare il valore di R;
- b) stimare la variazione della corrente fornita ai carichi dovuta ad una variazione del 5% del valore di k di tutti i transistori;
- c) calcolare la corrente fornita a R_{L1} dal generatore quando R_{L1} =10 Ω
- d) calcolare le ripercussioni sulla I_1 .

a) Prendiamo il transistore T1. Dovrà essere verificata la seguente espressione di bilancio:

$$k \big(V_{SG} - V_T\big)^2 + \frac{1.4V}{r_0} = 10\mu A$$

Come valore di primo tentativo di r_0 prendiamo quello che si avrebbe con $10\mu A$ di corrente ($r_0=3V/10\mu A=300k\Omega$). Svolgendo i calcoli si otterrebbe $V_{SG}=1.33V$. In questo caso la r_0 sarebbe pari a $r_0=563k\Omega$, che reinserito nell'equazione darebbe $V_{SG}=1.47V$. Questo a sua volta darebbe $r_0=400k\Omega$ e quindi $V_{SG}=1.4V$. Se decido di fermarmi qui (perché gli scostamenti tra una soluzione e la successiva si stanno riducendo : 1.6V-1.33V-1.47V-1.4V e considero ormai ininfluenti ulteriori variazioni) trovo che il ramo di destra ha $V_D=-1.4V$. Il bilancio nel ramo di destra impone che $R=50k\Omega$, valore accidentalmente simile a R_{L2} e R_{L1} .

4.3.2 Generatori con resistenza di Source

Diversa è la situazione nel generatore di corrente con la resistenza di degenerazione (Fig.4.10). Fissata la tensione di Gate, la corrente è ricavata risolvendo il sistema ottenuto facendo i bilanci di corrente ai nodi del circuito in cui le incognite sono V_S , V_D , I e r_0 .

$$\begin{cases} \frac{V_{DD}-V_{D}}{R_{L}} = I \\ k(V_{G}-V_{S}-V_{T})^{2} + \frac{V_{D}-V_{S}}{r_{0}} = I \\ \frac{V_{S}}{R_{S}} = I \\ r_{0} = \frac{V_{A}}{k(V_{G}-V_{S}-V_{T})^{2}} \end{cases}$$
(4.10)

Infatti anche r₀ è incognito, dipendendo anch'esso da V_{GS} non ancora noto.

Anche in questo caso la via analitica è complessa dovendo risolvere una equazione di 3° grado. In alternativa, come abbiamo visto nell'esercizio E4.12, si può pensare di risolvere il problema iterativamente disaccoppiando la quarta equazione dalle prime tre, assegnando ad r_0 un valore di "primo tentativo" con il quale risolvere il sistema di 3 equazioni nelle 3 incognite V_D , V_S e I. Trovata la soluzione V_{GS} , si calcola il nuovo valore di r_0 e lo si introduce nel sistema di 3 equazioni come "nuovo tentativo". Si continua ad iterare in questo modo fino a quando i nuovi risultati differiscono di poco rispetto ai precedenti. Come valore di r_0 iniziale si può pensare di scegliere r_0 = ∞ .

Fig. 4.10 Generatore di corrente utilizzante un MOSFET reale avente r_0 finita con resistenza di degenerazione per stabilizzare la corrente in uscita al variare del carico R_L .

E 4.15

Considerare il generatore utilizzante un pMOSFET caratterizzato da $k=4mA/V^2$, $V_T=0.8V$ e $V_A=10V$ mostrato nella figura accanto. a) Calcolare la corrente erogata ad una resistenza

 $R_{I}=1\Omega$

b) Calcolare la corrente erogata ad una resistenza R_L $=2.7k\Omega$..

Se $V_A=\infty$ ($r_0=\infty$), si otterrebbe $V_{SG}=1.3V$ e I=1mA. Questa corrente sarebbe indipendente dal valore del carico R_L.

(a) Se V_A=10V, la corrente circolante sarà funzione del valore di V_D e quindi devo impostare il seguente sistema di bilancio delle correnti nel ramo di destra:

$$\begin{cases} \frac{5 - V_S}{1k} = I \\ k(V_S - 2.7 - 0.8)^2 + \frac{V_S - V_D}{r_0} = I \end{cases}$$

$$\frac{\frac{V_D}{R_L}}{r_0} = \frac{V_A}{k(V_S - 2.7 - 0.8)^2}$$

Alleniamoci a risolvere il sistema iterativamente. Come valore di primo tentativo scelgo r_0 =10k Ω , ricavato dalla V_{SG} =1.3V ottenuta prima con V_A = ∞ . Risolvendo il sistema (attenzione a tenere qualche cifra significativa) si ottiene V_S=3.916, da cui V_{SG}=1.216V e I_u=1.08mA. Tale situazione è rappresentata nella figura seguente:

$$\begin{array}{c|c} +5V \\ \hline \\ 1k & 1.08\text{mA} \\ \hline \\ V_G=2.7V & 692\mu & 7_0=10k \\ \hline \\ V_D\equiv0V & 1\Omega \\ \hline \\ 1\Omega & 388\mu \\ \end{array}$$

Ma se il MOSFET avesse V_{SG} =1.216V allora dovrebbe avere r_0 \cong 14.4k Ω . Ripartendo nel conto con il nuovo valore di r₀ si otterrebbe V_S=3.94, da cui V_{SG}=1.24V e I_u=1.06mA. Tale situazione è rappresentata nel seguente schema:

Potremmo ripetere una terza volta il conto con r_0 =12.9k Ω ottenendo V_s =3.93V e I=1.07mA. Poiché la corrente al carico è variata di poco (circa 1%, valore pari alle imprecisioni delle resistenze, e quindi inutile fare meglio!) rispetto alla precedente iterazione, mi considero soddisfatto e termino qui dicendo che con un carico da 1Ω la corrente portata dal generatore è di 1.07mA.

(b) Risolvo il sistema precedente con R_L =2.7 $k\Omega$. Al primo tentativo uso sempre r_0 \cong 10 $k\Omega$. Ottengo V_S =3.977, da cui V_{SG} =1.277V e I_u =1.02mA. Ma se il MOSFET avesse V_{SG} =1.277V allora dovrebbe avere r_0 \cong 11 $k\Omega$. Ripartendo nel conto con il nuovo valore di r_0 si ottiene V_S =3.98, da cui V_{SG} =1.28V e I_u =1.02mA.

Concludo osservando che pur variando tantissimo la resistenza di carico, la corrente portata dal generatore rimane sostanzialmente uguale, modificandosi di meno del 3%!

E 4.16

Considerare il generatore utilizzante un MOSFET a canale n ad arricchimento ($k=25 \text{mA/V}^2$, $V_T=0.5 \text{V}$, $V_A=30 \text{V}$) mostrato nella figura.

a) Dimensionare R_S per fare scorrere una corrente di ImA ad un carico R_L di 4Ω .

b) Tenendo la R_S appena trovata, valutare la massima resistenza di carico alimentabile.

Come evidenziato nell'esercizio E4.15 l'architettura del generatore della Fig.4.10 è molto robusta alle variazioni del carico R_L . Infatti supponendo ad esempio che R_L diminuisca, V_D dovrà salire in tensione provocando un aumento della tensione ai capi di r_0 , che a sua volta farebbe aumentare la corrente in R_L . Ma così aumenterebbe anche la corrente in R_S , spostando V_S in alto e riducendo la corrente primaria nel MOSFET, e quindi anche la corrente totale in R_L , controbilanciandone l'iniziale aumento. La corrente in uscita dal generatore tende quindi a rimanere quasi costante nonostante le variazioni del carico, e questo è molto positivo.

4.3.4 Impedenza di uscita con transistori reali.

La grandezza che quantifica l'insensibilità del generatore alle variazioni del carico è l'impedenza di uscita del generatore stesso. Il suo valore è importante che sia il più alto possibile, in modo che sia massima la frazione di corrente fornibile dal generatore che scorra effettivamente nel carico e che questa sia insensibile alle variazioni del carico. E' importante quindi saperla calcolare.

Abbiamo visto come questo calcolo sia semplice nel caso di un generatore a MOSFET con il Source direttamente collegato ad una alimentazione, come nel circuito della Fig.4.8 o dello specchio di Fig.4.9, in cui la resistenza di uscita r_U coincide con r_0 .

Nel caso invece di un generatore con la resistenza di degenerazione sul Source (Fig.4.11), il calcolo della resistenza di uscita su segnale (che quindi sottintende una linearizzazione del problema) richiede l'impostazione del seguente bilancio,:

$$\begin{cases} \frac{\mathbf{v_d} - \mathbf{v_s}}{r_0} + (0 - \mathbf{v_s}) \cdot \mathbf{g_m} = \mathbf{i_d} \\ \frac{\mathbf{v_s}}{R_S} = \mathbf{i_d} \end{cases}$$

Esso porta alla seguente soluzione :

$$r_{U} = \frac{V_{d}}{i_{d}} = r_{0} \cdot (l + g_{m}R_{S}) + R_{S}$$
 (4.11)

L'impedenza di uscita di un generatore di corrente con resistenza di degenerazione

Fig. 4.11 Schema circuitale per il calcolo della resistenza di uscita del generatore di corrente reale (r_0) con resistenza R_S al Source.

è quindi maggiore della semplice r_0 almeno di un fattore (1+ g_mR_S), spesso in modo sufficiente per rendere la sua impedenza molto più elevata (e quindi trascurabile) rispetto a R_L !

Questo è molto positivo perché rende il generatore più performante.

L'architettura con resistenza di degenerazione è quindi molto interessante. Un suo difetto è che la tensione ai capi del carico ha una dinamica di valori possibili minore delle altre architetture a causa della caduta di tensione su R_S , proprio pari a V_S =I R_S . Questo aspetto diventa particolarmente limitante quando l'alimentazione è di basso valore, ad esempio quando V_{DD} <1V.

Confronto tra architetture di GENERATORI DI CORRENTE

- Bassa resistenza di uscita, pari a r_0 del transistore utilizzato (meglio usare L grandi)
- Corrente I_u al carico molto dipendente dal carico stesso
- Molto sensibile alle caratteristiche del transistore $(V_T,\,k,\,r_0)$ ed all'ambiente (T):

$$\frac{\partial I_{U}}{I_{U}} \approx \frac{\partial k}{k}$$

$$\boxed{\frac{\partial I_{U}}{I_{U}} \approx -2\frac{V_{T}}{\left(V_{GS} - V_{T}\right)} \frac{\partial V_{T}}{V_{T}}}$$

- Massima dinamica di tensione ai capi del carico

+ V_{DD} | R_L | V_{DD} | R_L | V_D | V_D

In un circuito integrato, in cui i due MOSFET siano considerabili identici:

- Bassa resistenza di uscita, pari a r₀ del transistore utilizzato (meglio usare L grandi)
- Corrente Iu al carico molto dipendente dal carico stesso
- Massima dinamica di tensione ai capi del carico
- Poco sensibile alle caratteristiche del transistore (V_T,

k) ed all'ambiente (T):

$$\frac{\partial I_{D}}{I_{D}} \approx \frac{1}{(1+g_{m}R)} \cdot \frac{\partial k}{k}$$

$$\frac{\partial I_{U}}{I_{U}} \approx -2 \frac{V_{T}}{\left(V_{GS} - V_{T}\right)} \cdot \frac{1}{\left(1 + g_{m}R\right)} \cdot \frac{\partial V_{T}}{V_{T}}$$

- Resistenza di uscita molto elevata

$$r_{\mathrm{U}} = \frac{v_{\mathrm{d}}}{i_{\mathrm{d}}} = r_{\mathrm{0}} \cdot \left(1 + g_{\mathrm{m}} R_{\mathrm{S}}\right) + R_{\mathrm{S}}$$

- Corrente I_u al carico poco dipendente dal carico stesso
- Minore dinamica di tensione ai capi del carico
- Poco sensibile alle caratteristiche del transistore $(V_T,\,k)$ ed all'ambiente (T):

$$\frac{\partial I_{\rm D}}{I_{\rm D}} \approx \frac{1}{(1+g_{\rm m}R)} \cdot \frac{\partial k}{k}$$

$$\boxed{\frac{\partial I_{U}}{I_{U}} \approx -2 \frac{V_{T}}{\left(V_{GS} - V_{T}\right)} \cdot \frac{1}{\left(1 + g_{m}R\right)} \cdot \frac{\partial V_{T}}{V_{T}}}$$

NOTE AVANZATE di PROGETTO (2)

Come realizzare uno specchio di corrente con alta resistenza di uscita?

Per quanto visto fino ad ora, per aumentare la resistenza di uscita di un generatore si deve :

- i) scegliere un transistore con L grande in modo che la sua r₀ sia grande;
- ii) aggiungere una resistenza di "degenerazione" sul Source.

Entrambe queste accortezze possono essere messe in pratica in uno specchio di corrente, nel modo ad esempio mostrato qui accanto aggiungendo una uguale resistenza $R_{\rm S}$ al Source di entrambi i MOSFET.

Attenzione ! Più R_S è grande e più viene limitata la dinamica di uscita, cioè la tensione a disposizione del carico R_L .

Sviluppi ulteriori? Come avere una Rs grande che non usi troppa tensione?

Perché non pensare di utilizzare proprio una r_0 come resistenza di "degenerazione" al posto di R_S !

Essa infatti può essere di valore elevato senza "occupare" troppa tensione ai suoi capi. Qui di fianco è mostrata una proposta: poiché uno specchio va sempre fatto bilanciato, bisogna aggiungere il MOSFET su entrambi i rami.

Sviluppi ulteriori ? Come ri-guadagnare dinamica di uscita ?

Quale pensi sia il vantaggio di collegare lo specchio come nello schema qui a fianco rispetto a quello appena visto? Sappi che questa soluzione è quella effettivamente preferita dai progettisti di circuiti integrati. Perché?

R R_{DO} R_L

Con che criterio sceglieresti R_{pol}?

4.4 GENERATORI DI CORRENTE A BJT

Ricordando il principio di funzionamento del transistore bipolare e la sua relazione caratteristica tra il comando V_{BE} e la corrente I_{C} prodotta :

$$I_{C} \cong I_{S} \cdot e^{\frac{V_{BE}}{V_{th}}} \tag{4.12}$$

si sarebbe indotti a realizzare un generatore di corrente fissando direttamente la tensione V_{BE} per ottenere la desiderata I_C da mandare su di un carico R_L , come nella Fig.4.12. Questa modalità di collegamento ha però diversi svantaggi:

- la corrente di collettore dipenderebbe direttamente dalla corrente di saturazione inversa I_S del BJT, la quale è molto variabile da lotto a lotto anche di 2 o 3 ordini di grandezza. Ciò non renderebbe possibile né prevedere con precisione il valore di I_C né tantomeno confidare che circuiti nominalmente uguali portino effettivamente tutti la stessa corrente;
- data la relazione esponenziale tra V_{BE} e I_C, <u>piccole imprecisioni sulla V_{BE} determinerebbero ampie variazioni di I_C</u>, per cui non si conoscerebbe mai con precisione l'effettiva corrente di Collettore, vale a dire l'effettiva corrente di uscita del generatore di corrente.

Pertanto un BJT non dovrebbe mai essere "polarizzato" di tensione, cioè avere il suo punto di lavoro vincolato da una tensione V_{BE} fissa. Anche dal grafico della Fig.4.12 si percepisce come, data la ripidità della curva esponenziale, sia impossibile fissare I_{C} ad un valore prestabilito fissando V_{BE} .

Fig. 4.12 Esempi di controllo in tensione di un BJT. Questo tipo di collegamento va <u>evitato</u> perché non produce una corrente di collettore precisa e riproducibile.

Meglio progettare il generatore di corrente in modo che sia **fissata la** corrente di Base, I_B , da cui I_C dipende solo linearmente attraverso β :

$$I_{C} = \beta \cdot I_{B} \tag{4.13}$$

Questo è il caso del generatore di corrente della Fig.4.13. Per calcolare le correnti e le tensioni in questo circuito, ed in generale in tutti i circuiti che contengono un BJT, conviene attenersi alla seguente semplice regola pratica:

si suppone a priori che il dispositivo sia polarizzato in zona attiva diretta e che abbia la "giusta" dimensione in modo che, attraversato dalla corrente di progetto, la tensione tra Base ed Emettitore assuma un valore pari a $V_{BE} \cong 0.7V$.

Questa assunzione consente in genere di ricavare tutte le correnti e le tensioni nel circuito. Alla fine si verifica che questa assunzione non abbia generato qualche incongruenza (per esempio che la giunzione base-collettore sia in diretta) e all'atto della realizzazione effettiva del circuito si porrà attenzione a scegliere le dimensioni giuste del transistore.

Anche il β del transistore è un parametro variabile che dipende dai processi di fabbricazione (drogaggi di emettitore e di base, dimensioni delle zone di emettitore e di base, che possono variare da dispositivo a dispositivo dello stesso tipo) ed anche dalla temperatura (n_i , V_{th}). Nella pratica accade facilmente che la variabilità di β tra transistori diversi realizzati con lo stesso processo tecnologico in tempi diversi o in fabbriche diverse raggiunga anche il 50%, mentre all'interno di uno stesso chip la variabilità è contenuta in pochi %.

Fig. 4.13 Generatore di corrente in cui i collegamenti al BJT fissano la corrente di base e, tramite il suo valore di β, la corrente di collettore. Questo tipo di collegamento è sicuramente migliore di quello in Fig.4.12 perché la variabilità di β è molto minore di quella di I_S.

E 4.17

(a) - Calcolare il valore della corrente fornita al carico dal generatore di corrente accanto, il cui transistore bipolare ha un β nominale pari a 100 e $V_A = \infty$.

(b) - Calcolare la variazione della corrente di Collettore al variare del valore del β del transistore dal valore nominale ad un nuovo valore pari a 150 e ad un nuovo valore pari a 50, equivalenti ad una variazione del β di $\pm 50\%$.

(c) - Calcolare il massimo valore di β oltre cui il circuito non funzionerebbe più come generatore di corrente ideale.

(a) - Supponendo che il transistore funzioni nella zona attiva diretta e che sia scelto della dimensione giusta, la tensione V_{BE} sarà pari circa a 0.7V. La corrente di Base è quindi $I_B{\cong}5.3V/R{=}10\mu A$ e la corrente in uscita dal generatore $I_C{=}\beta I_B{=}1mA$. Poiché il potenziale del Collettore è pari a 3V, la giunzione Base-Collettore è polarizzata inversamente (2.3V) e quindi il BJT opera effettivamente nella sua corretta zona di funzionamento (in zona attiva diretta), come ipotizzato all'inizio.

Si noti come una differente scelta del valore di V_{BE} (ad esempio V_{BE} =0.67V o V_{BE} =0.72V, come potrebbe in realtà verificarsi in un dispositivo reale) non avrebbe modificato in modo apprezzabile il valore calcolato della corrente.

(b) - Il valore di I_C dipende direttamente dal β del transistore secondo la relazione $I_C=\beta I_B$. Pertanto la sensibilità di I_C al variare del β è esprimibile come:

$$\frac{\partial I_c}{\partial \beta} = I_B = \frac{I_c}{\beta} \qquad \Rightarrow \qquad \frac{\partial I_c}{I_c} = \frac{\partial \beta}{\beta}$$

Una variazione del 50% del β comporta quindi una analoga variazione del 50% di $I_{\rm C}.$

(c) - II transistore entra in saturazione (V_{CE} =0.2V) se β >193 ($\delta\beta/\beta$ >+93%), compromettendo il buon funzionamento del generatore.

E 4.18

a) Calcolare la corrente fornita al carico ($1k\Omega$) dal seguente generatore di corrente utilizzante un BJT con β =200 e V_A =50V, e disegnare il circuito equivalente Norton del generatore di corrente.

b) Calcolare la corrente fornita ad un carico R_L di soli 4Ω .

c) Calcolare l'intervallo di valori che può avere il carico affinché possa essere collegabile al generatore.

[a) $V_C=2.55V$ e I=8.55mA; b) $I \cong 9.92mA$; c) $0 < R_L < 1475\Omega$]

In un BJT reale, avente una V_A finita la corrente di uscita è ulteriormente modificata in valore dalla presenza della resistenza finita r_0 tra Collettore ed Emettitore. La corrente in uscita può essere stimata dalla seguente relazione:

$$\beta \cdot I_{B} + \frac{V_{EE} - I_{U} \cdot R_{L}}{r_{0}} = I_{U}$$

Supponendo in prima approssimazione che il valore $\beta \cdot I_B$ sia fissato, il transistore sta operando su una fissata curva caratteristica, il cui valore di r_0 è fissato a

$$r_0 \cong \frac{V_A}{\beta \cdot I_B} \tag{4.14}$$

indipendentemente dalla tensione di Collettore.

Nonostante che l'architettura della Fig.4.13 sia molto migliore di quella della Fig.4.12, tuttavia in molte occasioni i generatori così fatti ancora non soddisfano le specifiche di precisione, riproducibilità e stabilità richieste nelle applicazioni. Nel seguito saranno illustrate alcune soluzioni circuitali per ottenere generatori di corrente più precisi e stabili, meno sensibili a variazioni di β o della temperatura.

4.4.1 Generatori di corrente a specchio

Per ottenere un generatore di corrente la cui corrente sia il più possibile indipendente dai parametri del transistore usato, bisognerebbe che la corrente venisse definita non da un transistore tramite un componente stabile, ad esempio una resistenza. Poiché in uscita è sempre vantaggioso avere un transistore per sfruttarne l'impedenza elevata di Collettore, bisognerebbe che la corrente fosse fissata dalla resistenza in un altro punto del circuito e che il transistore di uscita ne "venisse informato". Una architettura con questa caratteristica è proprio quella a specchio, già vista nel paragrafo precedente con i MOSFET ed ora mostrata nella Fig.4.14 con i BJT. L'idea è quella di replicare il transistore di uscita (T2) con un altro identico (T1) avente rigorosamente la stessa tensione tra Base ed Emettitore, così da assicurarci di avere in entrambi i BJT la stessa tensione di comando e quindi la stessa corrente.

Per definire la corrente in T1 basta cortocircuitare la base con il collettore di T1 così da avere 0.7V ai capi del dispositivo e porre in serie ad esso una

resistenza (si noti che T1 continua a funzionare bene in zona attiva diretta nonostante il cortocircuito tra B e C!).

Chiamiamo *corrente di riferimento*, I_{rif}, la corrente che viene forzata a scorrere nella resistenza R e che vale

$$I_{rif} = \frac{V_{CC} - (-V_{EE} + 0.7)}{R}$$
 (4.15)

Poiché, $V_{\text{BE1}} = V_{\text{BE2}} = V_{\text{BE}}$ le correnti di T_1 e T_2 sono legate dalle relazioni:

$$I_1 = I_{S1} \cdot e^{\frac{v_{BE}}{v_{th}}}$$
 e $I_2 = I_{S2} \cdot e^{\frac{v_{BE}}{v_{th}}}$ (4.16)

dove le correnti di saturazione I_{S1} ed I_{S2} sono proporzionali alle aree dei due transistori e V_{th} è supposta uguale nei due transistori perché alla stessa temperatura. La corrente continuerebbe a dipendere ancora direttamente dalla I_{S} dei due transistori ma costruendo i due transistori integrati sullo stesso chip e posti a pochi micron uno dall'altro si verifica sperimentalmente che i valori di I_{S} risultano in pratica coincidenti. Se i transistori sono uguali ed isotermi, I_{1} = I_{2} . Imponendo il bilancio delle correnti, si trova il legame tra la corrente di riferimento e la corrente del transistore I_{2} che rappresenta la corrente di uscita I_{U} del generatore:

$$I_{\rm u} = \frac{I_{\rm rif}}{1 + 2/\beta} \tag{4.17}$$

Il circuito, quindi, ha la caratteristica di riproporre in uscita (*specchiare*) il valore della corrente di riferimento tanto meglio quanto più grande è il β dei transistori, cioè quanto più la loro corrente di Base sia trascurabile.

Fig. 4.14 Generatore di corrente realizzato con uno specchio di corrente a bipolari.

Eventuali variazioni di β si ripercuotono sul valore di I_u con una riduzione tanto maggiore quanto maggiore è il β nominale dei due transistori, secondo la relazione:

$$\frac{\partial I_{u}}{\partial \beta} = I_{rif} \frac{1}{\left(1 + \frac{2}{\beta}\right)^{2}} \cdot 2 \cdot \frac{1}{\beta^{2}}$$

da cui si ottiene

$$\frac{\partial I_{u}}{I_{u}} = \frac{\partial \beta}{\beta} \cdot \left(\frac{2}{2+\beta}\right) \tag{4.18}$$

E 4.19 a) Calcolare la corrente I_u del seguente generatore di corrente a specchio i cui transistori identici hanno β =100 e V_A = ∞ . b) Calcolare la variazione percentuale della corrente di uscita qualora il valore di β di entrambi i transistori vari del 100% passando da 100 a 200.

(a) – La figura seguente mostra i valori delle correnti circolanti nei vari rami del generatore:

(b) – Nel caso di β =200, le correnti sarebbero le seguenti:

La variazione della corrente di uscita I_U è solo di $10\mu A$ rispetto a $980\mu A$, cioè di poco più del 1%, a fronte di una variazione di β del 100%! Il generatore di corrente a specchio è effettivamente molto stabile, come anticipato dalla (4.13) e calcolato nella (4.18).

E 4.20

- a) Ricalcolare la corrente al carico del circuito precedente (β =100) nel caso ora di un BJT reale con V_A =8V e con R_L =1 $k\Omega$.
- b) Calcolare il massimo ed il minimo carico applicabile in uscita e le corrispondenti correnti fornitegli.

Il BJT ha una r₀≅8kΩ. Le correnti circolanti sono quindi come in figura

b) Con R_L =0 Ω si ha I_U =1.525mA; con R_L =5.18k Ω si ha I_U =0.925mA. Quindi, a causa di V_A finito, il generatore di corrente non si comporta molto bene quanto a costanza della corrente al variare del carico.

Se si volesse produrre una corrente diversa da quella del ramo di riferimento, basterebbe fare il transistore T2 con area corrispondentemente diversa da quella di T1. Ad esempio se l'area di T_2 fosse doppia di quella di T_1 , I_2 =2· I_1 e

$$I_{\rm u} = 2\frac{I_{\rm rif}}{1 + 3/\beta}$$

per cui agendo solo sul rapporto delle aree dei transistori è possibile variare la corrente di T₂ rispetto alla corrente di riferimento entro un buon margine di valori. Bisognerà solo evitare che la corrente in T₂ sia troppo più grande di quella in T₁ perché a quel punto la somma delle correnti di base può diventare significativa rispetto alla I_{rif} e modificare conseguentemente la corrente di uscita del generatore nonché aumentare la sua sensibilità a variazioni dei parametri dei transistori, come evidenziato in alcuni degli esempi che seguono.

E 4.21

Considerare l'architettura circuitale a specchio in cui ora il transistore di uscita abbia un'area 100 volte maggiore del transistore del ramo di riferimento.

- a) Nel caso in cui entrambi i transistori abbiano β =100 calcolare il valore della resistenza R per avere una corrente di uscita di 100mA;
- b) Calcolare di quanto varierebbe la corrente di uscita I_u qualora il β di entrambi i BJT variasse del 100% passando da 100 a 200.

[R=2.15k Ω ; I_U=133mA, Δ I_U/I_U=33%]

E 4.22

Verificare che la modifica introdotta nel circuito accanto aumenta enormemente la stabilità della corrente in uscita dal generatore rispetto all'E 4.21.

- a) Calcolare il nuovo valore della resistenza R per avere la stessa corrente di 100mA in uscita dell'esercizio precedente
- b) Calcolare la variazione indotta dal cambio di β di entrambi i transistori del 100% passando da 100 a 200 e confrontare il risultato

+ 2.5V R R_L I_u
T1 x100

con quello dell'esercizio precedente individuando il motivo di tale miglioramento.

Il problema rilevato nell'esercizio precedente era che una variazione del β dei transistori comportava una variazione delle correnti di base che si ripercuotevano in una variazione della corrente prelevata dal ramo di riferimento dove c'è la resistenza R. Questo comportava che la corrente in T1 cambiasse e quindi cambiasse pure la corrente in T2.

La soluzione proposta qui diminuisce il prelievo di corrente dal ramo di riferimento, lasciando che quasi tutta I_{rif} scorra in T1. Essendo I_{rif} stabilizzata, anche la corrente specchiata in T1x100 sarà stabilizzata e sostanzialmente indipendente da β .

- a) Per avere 100mA in uscita, la resistenza dovrà essere $R \cong 3.6 k\Omega$.
- b) Al variare di β da 100 a 200, la variazione della corrente è ora impercettibile e può essere ricavata facendo il bilancio di corrente al nodo di collettore di T1:

$$1mA = I + \left(\frac{I}{\beta} + \frac{I \cdot 100}{\beta}\right) \cdot \frac{1}{\beta}$$

da cui I_U =Ix100. Si ricava quindi un valore $\Delta I_U/I_U$ =0.7% per $\Delta \beta/\beta$ =100%!

- E 4.23
- a) Calcolare la corrente I_{u} del seguente specchio di corrente (β =100)
- b) Calcolare il valore minimo del β dei transistori (supposti per semplicità tutti uguali), che permetta di avere una differenza tra la corrente di riferimento e quella specchiata inferiore all'1%.

- (a) Per la presenza di T_3 solo $1/\beta$ della corrente di Base di T_1 e di T_2 è prelevata dal ramo di ingresso, rendendo ancora più trascurabili le correnti di Base di T_1 e T_2 rispetto a I_{rif} . Quindi $I_u=I_{rif}=475\,\mu\text{A}$.
- (b) Poiché in questo tipo di generatore di corrente si ha

$$I_u \cong \frac{I_{rif}}{1 + 2/\beta^2}$$

basta usare transistori con β >14 per avere una differenza tra le correnti inferiore all'1%.

E 4.24

Si consideri il seguente specchio di corrente, detto specchio di Wilson.

Valutare il rapporto I_1/I_2 in funzione del β dei transistori e determinare quale corrente tra I_1 e I_2 gioca il ruolo di I_{rif} e quale quello di I_u .

4.4.2 Specchi di corrente a BJT ad uscite multiple

Schemi circuitali impieganti gli specchi di corrente sono utilizzati per fornire la corrente in più rami di un circuito. Un esempio è illustrato nella Fig.4.15. L'aggiunta dei transistori T1, T2 e T3 in parallelo al BJT di riferimento T ha però l'effetto di sommare le loro correnti di Base a quelle di T e quindi di aumentare la differenza tra la corrente I_{rif} e quella erogata dai singoli transistori. In questi casi bisogna quindi ricalcolare il valore della resistenza R da usare nel ramo di riferimento ogni volta che si aggiunge un ramo di uscita, soprattutto se quest'ultimo porta una corrente multipla rispetto al riferimento stesso.

Nell'esercizio seguente sono riportati dei *distributori di correnti* a specchio che forniscono corrente dall'alto ed anche assorbono corrente dal basso del carico.

Fig. 4.15 *Generatore a specchio ad uscite di corrente multiple.*

E 4.25 Nel seguente sistema di generatori di corrente interallacciati a specchi multipli

- a) Calcolare la corrente nei 4 rami di uscita del generatore nell'ipotesi che tutti i transistori abbiano β =70 e dimensioni reciproche come indicato nella figura.
- b) Calcolare la variazione percentuale della corrente ad ogni uscita dovuta ad una variazione del 20% del β di tutti i transistori
- c) Modificare il circuito secondo lo schema seguente con l'aggiunta di due transistori al posto del cortocircuito tra Collettore e Base, aventi entrambi lo stesso beta degli altri transistori. Calcolare la nuova variazione percentuale della corrente di uscita per $\Delta\beta/\beta=20\%$ come prima.

4.4.3 Generatori di corrente con resistenza di degenerazione

Un altro modo per fissare la corrente circolante in un transistore è quella di proporre la corrente del valore desiderato direttamente al morsetto dell'Emettitore. Sfruttando il fatto che la giunzione Base-Emettitore di un transistore ha circa 0.7V ai suoi capi (purché progettato con l'area giusta), basterà aggiungere tra l'Emettitore e l'alimentazione una resistenza R_E , come nel circuito della Fig.4.16. La partizione di resistenze sulla Base fissa infatti la tensione V_B da cui consegue il valore fissato di tensione all'Emettitore V_E = V_B -0.7. E' stata così fissata la differenza di potenziale ai capi della resistenza R_E e quindi la corrente necessariamente circolante nel BJT, pari a :

$$I_U \cong \frac{V_B - 0.7}{R_E} \tag{4.19}$$

Quest'ultima sarà ora prelevabile dal Collettore così da averla ad alta impedenza per il carico come si richiede ad un generatore di corrente.

Lo svantaggio della realizzazione della Fig.4.16b è che la dinamica di uscita viene ridotta rispetto al circuito (a), esattamente del valore $\Delta V=I_{U'}R_{E}$. Questo fatto può avere ripercussioni importanti nei circuiti a bassissima potenza alimentati a tensioni molto basse, a volte anche inferiori al Volt. In questi casi non ci si può permettere di perdere il centinaio di mV necessari ai capi di R_{E} e quindi si deve rinunciare ad inserire R_{E} .

A parte ciò il generatore della Fig.4.16b è molto usato grazie alla sua sostanziale insensibilità ai parametri tecnologici quali il β o I_S . Affinché ciò sia vero bisogna comunque porre attenzione in fase di progetto alla scelta delle resistenze R3 e R4 del partitore di Gate e fare in modo che la corrente in esse circolante sia molto

Fig. 4.16 Modifica di uno "scarso" generatore di corrente aggiungendo una resistenza R_E tra l'emettitore e l'alimentazione in modo da ottenere un "ottimo" generatore di corrente, stabile e preciso.

maggiore della corrente di Base in modo che V_B sia insensibile a variazioni di quest'ultima a sua volta conseguenti a variazioni di β .

E 4.26

a) Calcolare la corrente fornita al carico dal seguente generatore il cui BJT ha β =400 e V_A = ∞ e le resistenze R1 e R2 sono state scelte per assorbire dalle alimentazioni circa 1/10 della corrente disponibile in uscita.

c) Calcolare la variazione di I_U conseguente ad una sostituzione del BJT con un altro avente β =50.

a) – Se $I_B{=}0,$ allora $V_G{=}{-}3V$ ed $I_U{=}500\mu A.$ Pertanto $I_B{=}1.25\mu A.$ Il bilancio di corrente al nodo di Gate:

$$\frac{0-V_G}{60k} = 1.25 \mu A + \frac{V_G + 5}{40k} \; \; \text{fornisce il valore più corretto di V_G=-3.035V, da cui} \\ I_U \!\!=\!\! 487 \mu A.$$

b) - $\Delta I_U/I_U=3\%$

c) – Se β =50, I_B =9.7 μ A ed il bilancio al nodo di Gate fornisce V_G =-3.24V a cui corrisponde I_U =408 μ A !La causa è da ricercarsi nel valore elevato delle due resistenze del partitore. Se esse venissero ridotte a 6K e 4K la corrente sarebbe molto più stabile ma si consumerebbe enormemente più potenza.

E 4.27

a) - Calcolare la corrente erogata dal generatore della figura (V_z =3.3V, β =200, V_A = ∞)

b) – Calcolare la corrente totale assorbita dall'alimentazione e commentare il risultato alla luce dell'uso dello zener al posto di un resistore.

c) – Calcolare la variazione di corrente I_U qualora il BJT venisse sostituito con uno con β =100.

a) - Il potenziale della Base è fissato dal diodo Zener a V_G =1.7V. Il potenziale di Emettitore è 0.7V sopra e fissa la differenza di potenziale ai capi di R_s , e quindi il valore della corrente del transistore a 500 μ A.

- b) $510\mu A$. Lo zener permette di mantenere 3.3V ai suoi capi anche con pochissima corrente applicata, nel nostro caso $10\mu A$.
- c) $\Delta I_U\cong 0$. Infatti lo zener non varia sostanzialmente la tensione ai suoi capi pur variando la corrente in esso. Il suo uso al posto del resistore pertanto permette di realizzare un generatore con corrente I_U molto più stabile alle variazioni di β e che consuma molto meno corrente.
- **E 4.28** Il seguente specchio di corrente è detto specchio Widlar. Dimostrare, nel caso $V_A = \infty$, che il rapporto I_{II}/I_{rif} è circa pari a R_1/R_2 .

Vi sarà sempre più chiaro nei prossimi capitol che i generatori di corrente sono usati per :

- polarizzare un circuito;
- costituire un carico a grandissima impedenza (grazie alla sua alta resistenza di uscita) da utilizzarsi negli amplificatory per ottenere grandi guadagni in tensione.