7. Fundamental Transistor Amplifier Configurations

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

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.
 - Bias point details impact small signal response (e.g., gain of the amplifier).

What are amplifier parameters?

Voltage Gain of the Circuit: $A = \frac{v_o}{v_{sig}}$

Voltage Gain of the Amplifier: $A_v = \frac{v_o}{v_i}$

Open-loop Gain: $A_{vo} = \frac{v_o}{v_i}\Big|_{R_L \to \infty}$

Input Resistance: $R_i = \frac{v_i}{i_i}$

Output Resistance of Amplifier : $R_o = -\frac{v_o}{i_o}\Big|_{v_{sig} \to 0}$

resistance between the output terminals!

ightharpoonup In general R_i depends on R_L and R_o depends on R_{sig}

Observations on the amplifier parameters

Overall Gain:

$$A = \frac{v_o}{v_{sig}} = \frac{v_i}{v_{sig}} \times \frac{v_o}{v_i} = \frac{R_i}{R_i + R_{sig}} A_v$$

$$\frac{v_i}{v_{sig}} = \frac{R_i}{R_i + R_{sig}}$$

- \blacktriangleright Value of R_i is important.
 - o For $R_i >> R_i$, $v_i \approx v_{sig}$
 - o For R_i = R_{sig} , v_i = $0.5 \ v_{sig}$
 - o For $R_i \!<\!\!< R_{sig}$, $v_i \!pprox \!0$
- \triangleright Prefer "large" R_i

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{R_{L}}{R_{L} + R_{o}} A_{vo}$$

- $ightharpoonup A_{vo}$ is the maximum possible gain of the amplifier.
- \blacktriangleright Value of R_o is important.
 - o For $R_o << R_L$, $A_v pprox A_{vo}$
 - o For R_o = R_L , A_v = $0.5\,A_{vo}$
 - o For $R_o>>R_L$, $A_v\approx 0$
- ightharpoonup Prefer "small" R_o

Some observation on single-transistor amplifiers

- 1. As we will discuss, there are many ways to bias a transistor. Thus, there are many practical single-transistor amplifier circuits.
 - Fortunately, signal circuits always reduce to one of four fundamental configuration .
- 2. We compute the voltage gain and input resistance of these four fundamental configurations in the presence of an arbitrary load R_L . Then: Overall Gain: Open-loop Gain:

$$A = \frac{v_o}{v_{sig}} = \frac{v_i}{v_{sig}} \times \frac{v_o}{v_i} = \frac{R_i}{R_i + R_{sig}} A_v$$

$$A_{vo} = A_v \mid_{R_L \to \infty}$$

3. R_o is calculated in a real circuit (with R_{sig} & v_{sig}) once load is clearly identified.

Fundamental Transistor Amplifier Configurations

We are considering only signal circuit here!

Possible BJT amplifier configurations

Common-Emitter

Common-Emitter with R_E

Common-Base

Same as Common Base (v_i does not change)

Common-Collector

Not Useful

PNP configurations are the same as those of NPN (because of similar small-signal model)

Common-Base

Common-Collector

Common-Emitter

Common-Base

Common-Collector

MOS fundamental configurations are analogous to BJTs

Common-Emitter

Common-Base

Common-Collector

Common-Source

Common-Gate

Common-Drain

Common Emitter Configuration

Signal Circuit:

- $\circ \;\; r_o$ and R'_L are in parallel
- $\circ v_{\pi} = v_i$

Common Emitter Configuration ($A_v \& R_i$)

Common Source Configuration

Signal Circuit:

- $\circ \ \ r_o$ and R'_L are in parallel
- $o v_{gs} = v_i$

Common Source Configuration ($A_v \& R_i$)

Common Source & Common Emitter Configurations are "similar"

Note that A_v & R_i are independent of v_{sig} & R_{sig}

Common Emitter Configuration with $R_{\scriptstyle E}$

Signal Circuit:

Signal Circuit with BJT SSM:

Common Emitter Configuration with R_E (A_v & R_i)

Node voltage method:

$$v_{\pi} = v_{i} - v_{e}$$
Node v_{e}
$$\frac{v_{e}}{R_{E}} + \frac{v_{e} - v_{i}}{r_{\pi}} + \frac{v_{e} - v_{o}}{r_{o}} - g_{m}(v_{i} - v_{e}) = 0$$

Node
$$v_o = \frac{v_o}{R'_L} + \frac{v_o - v_e}{r_o} + g_m(v_i - v_e) = 0$$

- 1. Add the two node equations to get v_e in terms of v_o and v_i
- 2. Substitute for v_e in Node v_o equation to find v_o and gain
- 3. Compute i_i in terms of node voltages. Then $R_i = v_i/i_i$
- 4. Lengthy calculations (See Notes).

$$A_{v} = \frac{v_{o}}{v_{i}} \approx -\frac{g_{m}R'_{L}}{1 + g_{m}R_{E} + (R'_{L}/r_{o})(1 + R_{E}/r_{\pi})} \qquad R_{i} \approx r_{\pi} + \frac{g_{m}r_{\pi}R_{E}}{1 + (R'_{L}/r_{o})(1 + R_{E}/r_{\pi})}$$

Common Source Configuration with R_S ($A_v \& R_i$)

Signal Circuit

$$A_{v} = \frac{v_{o}}{v_{i}} \approx -\frac{g_{m}R'_{L}}{1 + g_{m}R_{E} + (R'_{L}/r_{o})(1 + R_{E}/r_{\pi})}$$

$$R_{i} \approx r_{\pi} + \frac{g_{m}r_{\pi}R_{E}}{1 + (R'_{L}/r_{o})(1 + R_{E}/r_{\pi})}$$

$$A_{v} = \frac{v_{o}}{v_{i}} \approx -\frac{g_{m}R'_{L}}{1 + g_{m}R_{S} + (R'_{L}/r_{o})}$$

$$R_{i} = \infty$$

Let $r_{\pi} \rightarrow \infty$ $R_E \rightarrow R_S$

Common Base Configuration (Gain)

Signal Circuit with BJT SSM:

Node voltage method:

$$\begin{aligned} v_{\pi} &= -v_i \\ \text{Node } v_o & \frac{v_o}{R_L'} + \frac{v_o - v_i}{r_o} + g_m(-v_i) = 0 \\ & \frac{v_o}{r_o \mid\mid R_L'} = \frac{1 + g_m r_o}{r_o} v_i \end{aligned}$$

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{1 + g_{m} r_{o}}{r_{o}} (r_{o} \parallel R'_{L})$$

$$A_{v} \approx g_{m} (r_{o} \parallel R'_{L})$$

Common Base Configuration (R_i)

Define
$$R_x=rac{v_i}{i_x}$$

KCL: $i_i=rac{v_i}{r_\pi}+i_x=rac{v_i}{r_\pi}+rac{v_i}{R_x}=rac{v_i}{r_\pi\parallel R_x}$
 $R_i=rac{v_i}{i_i}=r_\pi\parallel R_x$

KVL:
$$v_{i} = (i_{x} + g_{m}v_{\pi})r_{o} + i_{x}R'_{L}$$

$$v_{\pi} = -v_{i}$$

$$v_{i}(1 + g_{m}r_{o}) = i_{x}(r_{o} + R'_{L})$$

$$R_{x} = \frac{v_{i}}{i_{x}} = \frac{r_{o} + R'}{1 + g_{m}r_{o}}$$

$$R_{i} = r_{\pi} || R_{x} = r_{\pi} || \frac{r_{o} + R'_{L}}{1 + g_{m} r_{o}}$$

Common Gate Configuration ($A_v \& R_i$)

$$A_{v} = \frac{v_{o}}{v_{i}} \approx g_{m}(r_{o} \parallel R'_{L})$$

$$R_{i} = r_{\pi} \parallel \frac{r_{o} + R'_{L}}{1 + g_{m}r_{o}}$$

Let
$$r_{\pi} \to \infty$$

$$A_{v} = \frac{v_{o}}{v_{i}} \approx g_{m}(r_{o} \parallel R'_{L})$$

$$R_{i} = \frac{r_{o} + R'_{L}}{1 + g_{m}r_{o}}$$

Common Collector Configuration (Emitter Follower)

Signal Circuit:

Node voltage method:

$$\begin{aligned} v_{\pi} &= v_{i} - v_{o} \\ \text{Node } v_{o} & \frac{v_{o}}{R'_{L}} + \frac{v_{o} - v_{i}}{r_{\pi}} + \frac{v_{o}}{r_{o}} - g_{m}(v_{i} - v_{o}) = 0 \\ & \frac{v_{o}}{r_{o} \parallel R'_{L}} + \left(1 + \frac{1}{g_{m}r_{\pi}}\right) v_{o} = g_{m} \left(1 + \frac{1}{g_{m}r_{\pi}}\right) v_{i} \approx g_{m}v_{i} \\ & g_{m}r_{\pi} = \beta >> 1 \end{aligned}$$

Signal Circuit with BJT SSM:

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{g_{m}(r_{o} \parallel R'_{L})}{1 + g_{m}(r_{o} \parallel R'_{L})}$$

$$i_i = \frac{v_i - v_o}{r_{\pi}} = \frac{v_i}{r_{\pi}} \times (1 - A_{v})$$

$$R_i = \frac{v_i}{i_i} = \frac{r_\pi}{1 - A_{ii}}$$

$$R_{i} = r_{\pi} + g_{m} r_{\pi}(r_{o} \parallel R'_{L}) = r_{\pi} + \beta(r_{o} \parallel R'_{L})$$

Common Drain Configuration (Source Follower)

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{g_{m}(r_{o} \parallel R'_{L})}{1 + g_{m}(r_{o} \parallel R'_{L})}$$

$$R_{i} = g_{m}r_{\pi}(r_{o} \parallel R'_{L}) = \beta(r_{o} \parallel R'_{L})$$

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{g_{m}(r_{o} \parallel R'_{L})}{1 + g_{m}(r_{o} \parallel R'_{L})}$$

$$R_{i} = \infty$$

BJT Basic Amplifier Configurations (PNP circuits are identical)

Common Emitter

$$A_{v} = -g_{m}(r_{o} \parallel R_{L}'), \quad R_{i} = r_{\pi}$$

Common Emitter with R_F

$$A_{\nu} \approx -\frac{g_{m} r_{L}}{1 + g_{m} R_{E} + (R_{L}^{\prime} / r_{o})(1 + R_{E} / r_{\pi})}$$

$$R_i \approx r_{\pi} + \frac{g_m r_{\pi} R_E}{1 + (R'_L / r_o)(1 + R_E / r_{\pi})}$$

Common Base

$$A_{v} = g_{m}(r_{o} || R'_{L}), R_{i} = r_{\pi} || \frac{r_{o} + R'_{L}}{1 + g_{m}r_{o}}$$

Common Collector/ Emitter Follower

$$A_{v} = \frac{g_{m}(r_{o} || R'_{L})}{1 + g_{m}(r_{o} || R'_{L})}$$

$$R_i = r_{\pi} + \beta(r_o \parallel R_L')$$

MOS Basic Amplifier Configurations (PMOS circuits are identical)

Observations of Transistor Amplifiers (1)

- ightharpoonup Common-Emitter has a high gain of $A_v = -g_m(r_o \parallel R_L')$ and a "medium" $R_i = r_\pi$ (several k).
 - Minus sign in the gain reflects a 180° phase shift in the output.
- ightharpoonup Common-Base also has a high gain of $A_v \approx g_m(r_o \parallel R_L')$ but a "low" R_i (several hundred Ω) which significantly affects the overall circuit gain.
- ightharpoonup Common-Source has a high gain of $A_v = -g_m(r_o \parallel R_L')$ (but lower than the BJT analog, CE amplifier). It has an infinite R_i .
- ightharpoonup Common-Gate also has a high gain of $A_{\nu} \approx g_{m}(r_{o} \parallel R_{L}')$ but a "low" R_{i} (several hundred Ω).

CE and CS configurations are the main gain cells in ICs. CB and CG configurations have superior high-frequency response (discussed in ECE102).

Observations of Transistor Amplifiers (2)

- ightharpoonup Common-Emitter with R_E has a much lower gain compared to a CE amplifier (i.e., no R_E) but has a much larger R_i .
 - O Amplifier gain is also much less sensitive to BJT parameters (i.e., β).
 - It is used primarily in discrete circuits because it does not need a by-pass capacitor (will be discussed later).
- \blacktriangleright Common-Source with R_S has a much lower gain compared to a CS amplifier (i.e., no R_S). It has an infinite R_i .
- ightharpoonup Common-Collector (emitter follower) and Common-Drain (source follower) configurations have a gain ≤ 1 . They have a large R_i (infinite for CD) and a low R_o (as we will see later). They are usually configured to get a gain close to 1 and used either as a "buffer" or as a "current amplifier" to drive a load.

^{*}Buffers are discussed later in the context of multi-stage amplifiers