6. Introduction to Transistor Amplifiers: Concepts and Small-Signal Model

Lecture notes: Sec. 5

Sedra & Smith (6th Ed): Sec. 5.4, 5.6 & 6.3-6.4

Sedra & Smith (5th Ed): Sec. 4.4, 4.6 & 5.3-5.4

Foundation of Transistor Amplifiers (1)

A voltage amplifier requires $v_o/v_i = {\rm const.}$ (2 examples below)

 $\sim v_o/v_i$ can be negative (minus sign represents a 180° phase shift)

In saturation, however, transfer function looks linear (but shifted)

Foundation of Transistor Amplifiers (2)

➤ In <u>saturation</u>, transfer function appear to be linear

Foundation of Transistor Amplifiers (3)

Let us consider the response if NMOS remains in saturation at all times and v_{GS} is a combination of a constant value (V_{GS}) and a <u>signal</u> (v_{gs}):

$$v_{GS} = V_{GS} + v_{gs}$$

The response to a combination of v_{GS} = V_{GS} + v_{gs} can be found from the transfer function

Response to the signal appears to be linear

- Response $(v_o = v_{DS})$ is also made of a constant part (V_{DS}) and a signal response part (v_{ds}) .
- ightharpoonup Constant part of the response, V_{DS} , is ONLY related to V_{GS} , the constant part of the input (Q point on the transfer function of previous slide).
 - o i.e., if $v_{gs} = 0$, then $v_{ds} = 0$
- The shape of the time varying portion of the response (v_{ds}) is similar to v_{gs} .
 - o i.e., v_{ds} is <u>proportional</u> to the input signal, v_{gs}

Although the overall response is non-linear, the <u>transfer function for the signal is linear!</u>

Important Points and Definitions!

- Signal: We want the response of the circuit to this input.
- > Bias: State of the system when there is no signal.
 - Bias is constant in time (may vary extremely slowly compared to signal)
 - Purpose of the bias is to ensure that MOS is in saturation at all times.
- ➤ **Response** of the circuit (and its elements) to the signal is different than its response to the Bias (or to Bias + signal):
 - o <u>Signal</u> iv characteristics of elements are different, i.e. relationships among v_{gs} , v_{ds} , i_d is <u>different</u> from relationships among v_{GS} , v_{DS} , i_D .
 - Signal transfer function of the circuit is different from the transfer function for total input (Bias + signal).

Above observations & conclusions equally apply to a BJT in the active mode!

Issues in developing a transistor amplifier:

- 1. Find the iv characteristics of the elements for the signal (which can be different than their characteristics equation for bias).
 - This will lead to different circuit configurations for bias versus signal
- 2. Compute circuit response to the signal
 - Focus on fundamental transistor amplifier configurations
- **3. How to establish a Bias point** (bias is the state of the system when there is no signal).
 - \circ Stable and robust bias point should be resilient to variations in $\mu_n C_{ox}$ (W/L), V_t (or β for BJT) due to temperature and/or manufacturing variability.
 - o Bias point details impact small signal response (e.g., gain of the amplifier).

Signal Circuit

- 1) We will find signal iv characteristics of various elements.
- 2) In order to use circuit theory tools, we will use the <u>signal</u> iv characteristics of various elements to assign a circuit symbol. e.g.,
 - \circ We will see that the diode <u>signal</u> iv characteristics is linear so for signals, diode can be modeled as a "circuit theory" resistor.
 - o In this manner, we will arrive at a signal circuit.

Bias and Signal Circuits

 $MOS: v_{GS}, v_{DS}, i_D,$ $(v_{GS} = V_{GS} + v_{gs}, \dots)$

 R_D : $V_R = V_R + V_r$ $i_R = I_R + i_r$

 $MOS: V_{GS}, V_{DS}, I_D,$

 $R_D: V_R, I_R$

 R_D : v_r, i_r

Finding signal circuit elements -- Resistor

Resistor	Voltage	Current	iv Equation
Bias + Signal:	v_R	i_R	$v_R = R i_R$
Bias:	V_R	I_R	$V_R = R I_R$
Signal:	$\upsilon_r = \upsilon_R - V_R$	$i_r = i_R - I_R$??

$$v_r = v_R - V_R = Ri_R - RI_R = R(i_R - I_R)$$
 $v_r = Ri_r$

> A resistor remains as a resistor in the signal circuit.

Finding signal circuit elements -- Capacitor

Capacitor	Voltage	Current	iv Equation
Bias + Signal:	v_C	i_C	$i_C = C dv_C / dt$
Bias:	V_C	I_C	$I_C = C dV_C / dt$
Signal:	$v_c = v_C - V_C$	$i_c = i_C - I_C$??

$$i_c = i_C - I_C = C \frac{dv_C}{dt} - C \frac{dV_C}{dt} = C \frac{d(v_C - V_C)}{dt} \qquad \Longrightarrow \qquad i_c = C \frac{dv_c}{dt}$$

$$i_c = C \frac{dv_c}{dt}$$

o Since
$$V_C = const.$$
, $I_C = 0$

Finding signal circuit elements – IVS & ICS

Independent voltage source	Voltage	Current	iv Equation
Bias + Signal:	$v_{I\!V\!S}$	$i_{I\!V\!S}$	$v_{IVS} = V_{DD} = const$
Bias:	$V_{I\!V\!S}$	$I_{I\!V\!S}$	$V_{I\!V\!S} = V_{D\!D} = const$
Signal:	$v_{ivs} = v_{IVS} - V_{IVS}$	$i_{ivs} = i_{IVS} - I_{IVS}$??

$$v_{ivs} = v_{IVS} - V_{IVS} = V_{DD} - V_{DD} = 0$$

$$v_{ivs} = 0, \quad i_{ivs} \neq 0$$

➤ An independent voltage source becomes a short circuit!

Similarly:

> An independent current source becomes an open circuit!

Summary of signal circuit elements

Resistors& capacitors:

The Same

Capacitor act as open circuit in the bias circuit.

 \succ Independent voltage source (e.g., V_{DD}): Effectively grounded

➤ Independent current source: <u>Effectively open circuit</u>

> Dependent sources: The Same

Non-linear Elements:
Different!

O Diodes & transistors ?

Diode Signal Response

Bias + Signal:
$$i_D = I_s \exp\left(\frac{v_D}{nV_T}\right)$$

Bias:
$$I_D = I_s \exp\left(\frac{V_D}{nV_T}\right)$$

Signal:
$$i_d = i_D - I_D = I_s \exp\left(\frac{V_D + v_d}{nV_T}\right) - I_s \exp\left(\frac{V_D}{nV_T}\right)$$

$$i_d = I_s \exp\left(\frac{V_D}{nV_T}\right) \times \left[\exp\left(\frac{v_d}{nV_T}\right) - 1\right]$$

$$i_d = I_D \times \left[\exp \left(\frac{v_d}{nV_T} \right) - 1 \right]$$

$$\Rightarrow \text{ A different iv equation!}$$

$$\Rightarrow \text{ iv equation is non-linear!}$$

$$\Rightarrow \text{ Related to bias value, } I_D!$$

Diode small-signal model:

$$i_d = I_D \times \left[\exp\left(\frac{v_d}{nV_T}\right) - 1 \right]$$

$$i_d \xrightarrow{+} i_d$$

Taylor Series Exapnsion:
$$\exp\left(\frac{v_d}{nV_T}\right) = 1 + \left(\frac{v_d}{nV_T}\right) + \frac{1}{2!} \left(\frac{v_d}{nV_T}\right)^2 + \dots$$

If
$$\frac{v_d}{nV_T} << 1$$
:

$$\exp\left(\frac{v_d}{nV_T}\right) \approx 1 + \left(\frac{v_d}{nV_T}\right)$$

$$i_d \approx I_D \times \left[1 + \left(\frac{v_d}{nV_T}\right) - 1\right] = \left(\frac{I_D}{nV_T}\right) v_D$$

$$v_d = \frac{nV_T}{I_D} i_d = r_d i_d$$

Formal derivation of small signal model

> Signal + Bias for element A
$$(i_A, v_A)$$
: $i_A = f(v_A)$

$$\blacktriangleright$$
 Bias for element A ($I_A,\ V_A$) :
$$I_A = f(V_A)$$

> Signal for element A (
$$i_a$$
, v_a) :
$$i_a = \mathbf{g} \ (v_a)$$

$$\begin{split} i_A &= f(v_A) \\ &= f(V_A) + f^{(1)}(V_A) \cdot \left(v_A - V_A\right) + \frac{f^{(2)}(V_A)}{2!} \cdot \left(v_A - V_A\right)^2 + \dots & \text{(Taylor Series Expansion)} \\ &= f(V_A) + f^{(1)}(V_A) \cdot v_a + \frac{f^{(2)}(V_A)}{2!} \cdot v_a^2 + \dots & \\ &\approx f(V_A) + f^{(1)}(V_A) \cdot v_a & - \dots & - \dots \end{split}$$

$$i_A = i_a + I_A = I_A + f^{(1)}(V_A) \cdot v_a$$

$$i_a = g(v_a) = f^{(1)}(V_A) \cdot v_a$$

Small signal means:

$$\left| f^{(1)}(V_A) \cdot v_a \right| >> \left| \frac{f^{(2)}(V_A)}{2!} \cdot v_a^2 \right|$$

$$\left| v_a \right| << 2 \cdot \left| \frac{f^{(1)}(V_A)}{f^{(2)}(V_A)} \right|$$

Derivation of diode small signal model

$$i_D = I_S \cdot \left(e^{\frac{v_D}{nV_T}} - 1\right) = f(v_D) \qquad \qquad f(v) = I_S \left(e^{\frac{v}{nV_T}} - 1\right) \qquad \qquad f^{(1)}(v) = \frac{1}{nV_T} \times I_S e^{\frac{v}{nV_T}}$$

$$f(v) = I_S \left(e^{\frac{v}{nV_T}} - 1 \right)$$

$$f^{(1)}(v) = \frac{1}{nV_T} \times I_S e^{\frac{v}{nV_T}}$$

$$I_{D} = f(V_{D}) = I_{S} \cdot \left(e^{\frac{V_{D}}{nV_{T}}} - 1\right) = I_{S} e^{\frac{V_{D}}{nV_{T}}} - I_{S}$$

$$i_{d} = f^{(1)}(V_{D}) \times v_{d} = \left[\frac{I_{S} \cdot e^{\frac{v}{nV_{T}}}}{nV_{T}}\right] \times v_{d} = \left[\frac{I_{S} \cdot e^{\frac{V_{D}}{nV_{T}}}}{nV_{T}}\right] \times v_{d} = \left[\frac{I_{D} + I_{S}}{nV_{T}}\right] \times v_{d}$$

$$i_d = \left[\frac{I_D + I_S}{nV_T}\right] \times v_d \approx \left[\frac{I_D}{nV_T}\right] \times v_d$$

$$i_d = \frac{v_d}{r_d} \qquad r_d \approx \frac{nV_T}{I_D}$$

$$i_D \xrightarrow{+} v_D -$$

 $i_D \xrightarrow{i_D} -$ Diode can be replaced with a resistor in the signal circuit!

$$i_{d} \xrightarrow{+} \begin{matrix} v_{d} \\ - \\ - \\ r_{d} = nV_{T}/I_{D} \end{matrix}$$

Small signal model vs $m{i}m{v}$ characteristics

Small signal model is equivalent to approximating the non-liner iv characteristics curve by a line tangent to the iv curve at the bias point

$$i_d = f^{(1)}(V_D) \times v_d$$

$$r_d = \frac{1}{f^{(1)}(V_D)} \approx \frac{nV_T}{I_D}$$

Derivation of MOS small signal model (1)

MOS iv equations:
$$i_D = f(v_{GS}, v_{DS})$$

$$i_G = 0$$

- ightharpoonup Signal + Bias for MOS $(i_D,\,v_{GS}\,,\,v_{DS}):$ $i_D=f(v_{GS},\,v_{DS}),\,\,i_G=0$
- $I_D = f(V_{GS}, V_{DS}), I_G = 0$
- Bias for MOS ($I_D,\,V_{GS}\,,\,V_{DS}$) : Signal for MOS ($i_d,\,v_{gs}\,,\,v_{ds}$) : $i_d = \mathbf{g} (v_{gs}, v_{ds}), \quad i_g = 0$

$$\begin{split} I_D + i_d &= i_D = f(v_{GS}, v_{DS}) \\ &= f(V_{GS}, V_{DS}) + \frac{\partial f}{\partial v_{GS}} \bigg|_{V_{GS}, V_{DS}} \cdot (v_{GS} - V_{GS}) + \frac{\partial f}{\partial v_{DS}} \bigg|_{V_{GS}, V_{DS}} \cdot (v_{DS} - V_{DS}) + \dots \\ &\approx I_D + \frac{\partial f}{\partial v_{GS}} \bigg|_{V_{GS}, V_{DS}} \times v_{gs} + \frac{\partial f}{\partial v_{DS}} \bigg|_{V_{GS}, V_{DS}} \times v_{ds} \end{split}$$

$$i_{d} \approx \frac{\partial f}{\partial v_{GS}} \bigg|_{V_{GS}, V_{DS}} \times v_{gs} + \frac{\partial f}{\partial v_{DS}} \bigg|_{V_{GS}, V_{DS}} \times v_{ds}$$

Derivation of MOS small signal model (2)

$$i_{D} = 0.5 \mu_{n} C_{ox} \frac{W}{L} (v_{GS} - V_{t})^{2} (1 + \lambda v_{DS}) = f(v_{GS}, v_{DS})$$

$$i_{d} = \frac{\partial f}{\partial v_{GS}} \Big|_{V_{GS}, V_{DS}} \cdot v_{gs} + \frac{\partial f}{\partial v_{DS}} \Big|_{V_{GS}, V_{DS}} \cdot v_{ds}$$

$$\frac{\partial f}{\partial v_{GS}} \Big|_{V_{GS}, V_{DS}} = 2 \times 0.5 \mu_{n} C_{ox} \frac{W}{L} (v_{GS} - V_{t}) (1 + \lambda v_{DS}) \Big|_{V_{GS}, V_{DS}}$$

$$= 2 \times \frac{0.5 \mu_{n} C_{ox} \frac{W}{L} (V_{GS} - V_{t})^{2} (1 + \lambda V_{DS})}{(V_{GS} - V_{t})} = \frac{2I_{D}}{V_{OV}} \equiv g_{m}$$

$$\frac{\partial f}{\partial v_{DS}} \Big|_{V_{GS}, V_{DS}} = \lambda \times 0.5 \mu_{n} C_{ox} \frac{W}{L} (v_{GS} - V_{t})^{2} \Big|_{V_{GS}, V_{DS}}$$

$$= \lambda \times \frac{0.5 \mu_{n} C_{ox} \frac{W}{L} (V_{GS} - V_{t})^{2} (1 + \lambda V_{DS})}{(1 + \lambda V_{DS})} = \frac{\lambda I_{D}}{(1 + \lambda V_{DS})} \approx \lambda I_{D} \equiv \frac{1}{r}$$

$$i_d = g_m \cdot v_{gs} + \frac{v_{ds}}{r_o} \qquad i_g = 0$$

MOS small signal "circuit" model

$$g_m = \frac{2 \cdot I_D}{V_{OV}}$$

$$r_o \approx \frac{1}{\lambda \cdot I_D}$$

$$g_m r_o = \frac{2}{\lambda V_{OV}} = \frac{2V_A}{V_{OV}} >> 1$$

PMOS small signal model is identical to NMOS

- PMOS small-signal circuit model is identical to NMOS
 - o We will use NMOS circuit model for both!
 - o For both NMOS and PMOS, while $i_D \ge 0$ and $I_D \ge 0$, signal quantities: i_d , v_{gs} , and v_{ds} , can be negative!

Exercise: Derive PMOS small signal model (follow derivation of NMOS small-signal model)

Derivation of BJT small signal model (1)

BJT iv equations:
$$i_B = f_1 \ (v_{BE})$$

$$i_C = f_2 \ (v_{BE}, \ v_{CE})$$

$$i_C = f_2 (v_{BE}, v_{CE})$$

$$i_{B} = (I_{s} / \beta) e^{\frac{v_{BE}}{V_{T}}}$$

$$i_{C} = I_{s} e^{\frac{v_{BE}}{V_{T}}} \left(1 + \frac{v_{CE}}{V_{A}}\right)$$

$$ightharpoonup$$
 Signal + Bias for BJT ($i_B,\,i_C,\,v_{BE}\,,\,v_{CE}$) :

$$i_B = f_1 (v_{BE}),$$

$$i_C = f_2 (v_{BE}, v_{CE})$$

$$ightharpoonup$$
 Bias for BJT ($I_B,\,I_C,\,V_{BE}\,,\,V_{CE}$) : $ightharpoonup$ Signal for BJT ($i_b,\,i_c,\,v_{be}\,,\,v_{ce}$) :

$$I_{B} = f_{1} (V_{BE}),$$

$$I_{C} = f_{2} (V_{BE}, V_{CE})$$

$$\succ$$
 Signal for BJT $(i_b,\,i_c,\,v_{be}\,,\,v_{ce})$:

$$i_b = \mathbf{g}_1 (v_{be}),$$

$$i_c = \mathbf{g}_2 (v_{be}, v_{ce})$$

We need to perform Taylor Series Expansion in 2 variables for both i_B and i_C .

$$i_b \approx \frac{df_1}{dv_{BE}}\bigg|_{V_{BE}, V_{CE}} \times v_{be}$$

$$i_c \approx \frac{\partial f_2}{\partial v_{BE}} \bigg|_{V_{BE}, V_{CE}} \times v_{be} + \frac{\partial f_2}{\partial v_{DCE}} \bigg|_{V_{BE}, V_{CE}} \times v_{ce}$$

Derivation of BJT small signal model (2)

$$i_{B} = (I_{s} / \beta) e^{\frac{v_{BE}}{V_{T}}} = f_{1}(v_{BE})$$

$$I_{B} = (I_{s} / \beta) e^{\frac{V_{BE}}{V_{T}}}$$

$$\frac{df_{1}}{dv_{BE}}\Big|_{V_{BE}, V_{CE}} = \frac{1}{V_{T}} (I_{s} / \beta) e^{\frac{v_{BE}}{V_{T}}}\Big|_{V_{BE}} = \frac{I_{B}}{V_{T}} \equiv \frac{1}{r_{\pi}}$$

$$i_{b} \approx \frac{df_{1}}{dv_{BE}}\Big|_{V_{BE}, V_{CE}} \times v_{be} = \frac{1}{r_{\pi}} \times v_{be}$$

$$i_{B} = (I_{s} / \beta) e^{\frac{v_{BE}}{V_{T}}} = f_{1}(v_{BE})$$

$$i_{C} = I_{s} e^{\frac{v_{BE}}{V_{T}}} \left(1 + \frac{v_{CE}}{V_{A}}\right)$$

$$I_{C} = I_{s} e^{\frac{v_{BE}}{V_{T}}} \left(1 + \frac{v_{CE}}{V_{A}}\right) = I_{s} e^{\frac{v_{BE}}{V_{T}}} \times \frac{V_{A} + V_{CE}}{V_{A}}$$

$$\frac{df_{1}}{dv_{BE}}\Big|_{V_{BE}, V_{CE}} = \frac{1}{V_{T}} (I_{s} / \beta) e^{\frac{v_{BE}}{V_{T}}}\Big|_{V_{BE}} = \frac{I_{B}}{V_{T}} \equiv \frac{1}{r_{\pi}}$$

$$i_{b} \approx \frac{df_{1}}{dv_{BE}}\Big|_{V_{BE}, V_{CE}} \times v_{be} = \frac{1}{r_{\pi}} \times v_{be}$$

$$\frac{df_{2}}{dv_{CE}}\Big|_{V_{BE}, V_{CE}} = \frac{I_{s}}{V_{A}} e^{\frac{v_{BE}}{V_{T}}} \left(1 + \frac{v_{CE}}{V_{A}}\right)\Big|_{V_{BE}, V_{CE}} = \frac{I_{C}}{V_{A}} \equiv g_{m}$$

$$i_b = \frac{v_{be}}{r_{\pi}} \qquad i_c = g_m v_{be} + \frac{v_{ce}}{r_o}$$

BJT small signal "circuit" model

Similar to NMOS/PMOS, the small circuit model for a PNP BJT is the same as that of a NPN.

 v_{be} is denoted as v_{π}

Alternative BJT small signal "circuit" model

E

Summary of transistor small signal models

$$g_m = \frac{2 \cdot I_D}{V_{OV}}$$
 $r_o \approx \frac{1}{\lambda \cdot I_D}$

Example 1: Construct the signal circuit and replace the transistor with its small-signal model (assume capacitors are short for signal).

Example 2: Construct the signal circuit and replace the transistor with its small-signal model (assume capacitors are short for signal).

Example 3: Construct the signal circuit and replace the transistor with its small-signal model (assume capacitors are short for signal).

