ECE 3150: Microelectronics

Spring 2015

Homework 10

Due on April 23, 2015 at 5:00 PM

Suggested Readings:

a) Lecture notes

Important Notes:

1) MAKE SURE THAT YOU INDICATE THE UNITS ASSOCIATED WITH YOUR NUMERICAL ANSWERS. OTHERWISE NO POINTS WILL BE AWARDED.

2) Unless noted otherwise, always assume room temperature.

Problem 10.1: (A Mystery Amplifier)

Consider the following commonly amplifier:

$$V_{BE-ON} = 0.7 \text{ V}$$

$$V_{CE-SAT} = 0.2 V$$

$$\beta_F = 100$$

$$I_{BIAS} = 400 \ \mu A$$

$$R_F = 500 \Omega$$

$$V_{DD} = 5.0 \text{ V}$$

a) The amplifier is really a cascade of two familiar stages. Identify these two stages?

- b) What is the function of the BJTs B3 and B4?
- c) What is the function of the BJT B5?

- d) What is the function of B1?
- e) What is the function of B2?
- f) What are the voltages V1, V2, and V3?
- g) What ought to be the value of V_{BIAS} to make the circuit function properly?
- h) Find an expression for the output resistance R_{out} ?
- i) Find an expression for the open circuit voltage gain $A_V = V_{out}/V_{in}$?

Problem 10.2: (A Mystery Amplifier Again)

Consider the following amplifier

$$V_{BE-ON} = 0.7 V$$

$$V_{CE-SAT} = 0.2 V$$

$$\beta_F = 200$$

$$I_{BIAS} = 400 \ \mu A$$

$$V_{DD} = 5.0 \text{ V}$$

- a) The amplifier is really a cascade of two familiar stages. Identify these two stages?
- b) Suppose one wants the maximum and minimum voltage values at the output to be 3.0 and 2.0 Volts, respectively. What ought to be the value of V_{BIAS1} and V_{BIAS2} to make the circuit function properly?
- c) Find an expression for the output resistance R_{out} ?
- d) Find an expression for the open circuit voltage gain $A_V = V_{out}/V_{in}$?

Problem 10.3: (A BJT Differential Amplifier with a Current Mirror)

Consider the following BJT differential amplifier.

Assume:

$$V_{BE-ON} = 0.7 \text{ V}$$
 $V_{CE-SAT} = 0.2 \text{ V}$
 $\beta_F = 200$
 $I_{BIAS} = 400 \mu A$
 $V_{DD} = 5.0 \text{ V}$

The NPN's are all identical and the PNP's are all identical.

- a) What is the function of M7?
- b) Find an expression for the input resistance at each of the two input ends as seen by a purely difference-mode input source.
- c) Find an expression for input resistance at each of the two input ends as seen by a purely common-mode input source.
- d) Find an expression for the output resistance.
- e) Find an expression for the open circuit difference-mode voltage gain $A_{VO} = V_O/V_{id}$.
- f) Find an expression for the open circuit common-mode voltage gain $A_{VC} = V_O/v_{ic}$.