Electronic Devices

Mid Term Lecture - 08

Faculty Name: Tamim Hossain Email: tamim@aiub.edu

Reference book:

Electronic Devices and Circuit Theory (Chapter-3)

Robert L. Boylestad and L. Nashelsky , (11th Edition)

BIASING

- The proper biasing of the common-base configuration in the active region can be determined quickly using the approximation $I_C \cong I_E$ and assuming for the moment that $I_B \cong 0$ mA.
- The result is the configuration of Fig. 3.11 for the pnp transistor.
- For the npn transistor the polarities will be reversed.

FIG. 3.11

Establishing the proper biasing management for a common-base pnp transistor in the active region.

- It is called common-emitter configuration since :
 - emitter is common or reference to both input and output terminals.
 - emitter is usually the terminal closest to or at ground potential.
- Almost all amplifier design is using connection of CE due to the high gain for current and voltage.
- Two set of characteristics are necessary to describe the behavior for CE:
 - input (base terminal) and
 - output (collector terminal) parameters.

- I_B is micro-amperes compared to milli-amperes of I_C.
- I_B will flow when $V_{BE} > 0.7V$ for silicon and 0.3V for germanium
- Before this value I_B is very small.
- Base-emitter junction is forward bias
- Increasing V_{CE} will reduce I_B for different values.

Input characteristics for a common-emitter n-p-n transistor

- For small V_{CE} ($V_{CE} < V_{CESAT}$, I_{C} increase linearly with increasing of V_{CE}
- $V_{CE} > V_{CESAT}$, Independent of $V_{CE} \rightarrow$ constant I_{C}
- I_B(uA) is very small compare to I_C (mA).
 Small increase in I_B cause big increase in I_C
- $I_B=0 A \rightarrow I_{CEO}$ occur.
- Noticing the value when $I_B=0A$. There is still some value of current flows.

Output characteristics for a common-emitter n-p-n transistor

ACTIVE REGION	SATURATION REGION	CUTOFF REGION
BE junction is forward biased	BE and CB junctions are forward biased, thus the values of I_B and I_C is too big	Region below $I_B = 0 \mu A$ is to be avoided if an undistorted output signal is required
CB junction is reverse biased	The value of V _{CE} is too small	BE junction and CB junctions are reverse biased
Can e employed for voltage, current and power amplification	Suitable region when the transistor is used a logic switch	$I_{B}=0$, I_{C} not zero, during this condition $I_{C}=I_{CEO}$ where this is the current flow when BE is reverse biased
	NOT and avoid this region when the transistor as an amplifier	

BETA (β) OR AMPLIFICATION FACTOR

- The ratio of dc collector current (I_C) to the dc base current (I_B) is dc beta (β_{dc}) which is dc current gain where I_C and I_B are determined at a particular operating point, Q-point (quiescent point).
- It's defined by the following equation:

$$\beta_{\rm dc} = \frac{I_C}{I_B}$$

- On data sheet, $\beta_{dc} = h_{FE}$ with h is derived from ac hybrid equivalent circuit. FE are derived from forward-current amplification and common-emitter configuration respectively.
- For ac conditions an ac beta has been defined as the changes of collector current (I_C) compared to the changes of base current (I_B) where I_C and I_B are determined at operating point.
- It can be defined by the following equation:

$$\beta_{\rm ac} = \frac{\Delta I_C}{\Delta I_B} \Big|_{V_{CE={\rm constant}}}$$

RELATIONSHIP ANALYSIS BETWEEN α AND β

A relationship can be developed between β and α using the basic relationships introduced thus far. Using $\beta = I_C/I_B$, we have $I_B = I_C/\beta$, and from $\alpha = I_C/I_E$ we have $I_E = I_C/\alpha$. Substituting into

we have

$$I_E = I_C + I_B$$

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

and dividing both sides of the equation by I_C results in

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

or

$$\beta = \alpha\beta + \alpha = (\beta + 1)\alpha$$

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

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

COMMON-COLLECTOR CONFIGURATION

- Also called emitter-follower (EF).
- It is called common-emitter configuration since both the signal source and the load share the collector terminal as a common connection point.
- The output voltage is obtained at emitter terminal.
- The input characteristic of common-collector configuration is similar with common-emitter configuration.
- Common-collector circuit configuration is provided with the load resistor connected from emitter to ground.
- It is used primarily for impedance-matching purpose since it has high input impedance and low output impedance.

COMMON-COLLECTOR CONFIGURATION

Notation and symbols used with the common-collector configuration: (a) pnp transistor; (b) npn transistor.

LIMITS OF OPERATION

- Many BJT transistor used as an amplifier. Thus it is important to notice the limits of operations.
- At least 3 maximum values is mentioned in data sheet.
- There are:
 - a) Maximum power dissipation at collector: P_{Cmax} or P_{D}
 - b) Maximum collector-emitter voltage: V_{CEmax} ;sometimes named as $V_{(\text{BR})\text{CEO})}$ or V_{CEO} .
 - c) Maximum collector current: I_{cmax}
- There are few rules that need to be followed for BJT transistor used as an amplifier. The rules are:
 - i. transistors need to operate in active region!
 - ii. $I_C < I_{cmax}$
 - iii. $P_C < P_{Cmax}$

LIMITS OF OPERATION

Defining the linear (undistorted) region of operation for a transistor.

Note: V_{CE} is at maximum and I_{C} is at minimum ($I_{Cmax} = I_{CEO}$) in the cutoff region. I_{C} is at maximum and V_{CE} is at minimum ($V_{CE \ max} = V_{CEsat} = V_{CEO}$) in the saturation region. The transistor operates in the active region between saturation and cutoff

Thank You