

INTRODUCTION TO ELECTRONICS (21604) **HOMEWORK #7**

Assoc.Prof.Dr. İnci CİLESİZ DUE DATE and TIME 2 May 2003 - 12.00

SOLUTIONS:

Problem *4.85: From the circuit on p. 344 of the book it is very obvious that $1mA = I_c + I_B = I_E$. Thus $I_C = \frac{\beta}{\beta + 1}I_E = 0.99mA$. Also $V_C = I_B 100k + V_{BE} + I_E 175 = 1.77V$.

For AC analysis take the T-model in Fig. 4.27 on p. 261 with $r_e = \frac{1}{g_m} = 25\Omega$ as shown on the right. $v_i = v_b = i_e(r_e + 175\Omega) = g_m v_{be}(r_e + 175\Omega)$.

right.
$$v_i = v_b = i_a (r_a + 175\Omega) = g_m v_{ba} (r_a + 175\Omega)$$
.

Now try to solve for vo assuming there is no <u>current flow through 100k</u>: $v_o = -10k \cdot g_m v_{be}$,

thus,
$$A = \frac{v_o}{v_i} = \frac{10k}{r_e + 175\Omega} = -50$$
. With the current

through 100k taken into consideration, the calculations are a bit more complicated because

the current through 10k is not -
$$\alpha i_e = -0.99$$
 ie, but, $i_{10k} = \frac{r_e + 175\Omega - \alpha \cdot 100k}{100k + 10k} i_e = -0.9 \cdot i_e$.

Subsequently,
$$A = \frac{v_o}{v_i} = \frac{10k \cdot i_{10k}}{i_e(r_e + 175\Omega)} \approx -45$$
.

Problem **4.95: This is the bootstrapped follower that has special properties we will see as we solve the problem. (a) To analyze DC conditions, we first need to (1) remember that all capacitors are open circuited and then (2) find the Thevenin equivalent of the two 20k resistors in series connected to 9 V power supply.

$$V_{BB} = \frac{20k}{20k + 20k} 9V = 4.5V$$
 and $R_{BB} = 20k \parallel 20k = 10k$. From V_{BB} via R_{BB} and 10k base

resistor, over BE junction of the transistor via 2k resistor to ground one can write the following loop equation $-V_{BB}+I_{B}(R_{BB}+10k)+V_{BE}+I_{E}2k=0$. Using the values provided

and presumed known
$$I_B = \frac{4.5V - 0.6V}{(10k + 10k) + 101 \cdot 2k} = 17.5 \mu A \Rightarrow I_E = (\beta + 1)I_B = 1.77 mA$$
. Also,

$$g_m = \frac{I_C}{V_T} = \frac{\beta I_B}{V_T} = 70 mA/V; \quad r_e = \frac{V_T}{I_E} = 14,1\Omega; \quad r_\Pi = (\beta + 1) r_e = 1423,08\Omega \approx 1k4.$$

(b) To analyze AC conditions, look at the equivalent circuit on the right. It is obvious that the 4 resistors can be taken account as 2 resistors in series.

To find $R_i = \frac{V_x}{i}$, we have to calculate the

With $i_{10k} = \frac{v_{be}}{10k} = \frac{r_{\Pi}}{10k}i_b$ one can calculate

$$R_{i} = \frac{1 + \left[\frac{1}{10k} + \frac{1}{r_{\Pi}} + g_{m}\right] \cdot R_{EC}}{\frac{1}{10k} + \frac{1}{r_{\Pi}}} = 111k1. \text{ Note that, (1) } R_{i} \text{ is much larger than } R_{BE} + R_{EC}. (2)$$

10k ₩

R_i>>10k, (3) R_{BE} \approx R_{EC}. We find $A_v = \frac{v_o}{v_s} = \frac{v_o}{v_s} \cdot \frac{v_i}{v_o} = \frac{v_o}{v_s} \cdot \frac{R_i}{R_s + 10k} = 0.917 \frac{v_o}{v_s}$ with $v_i = v_{be} + v_o$

and
$$v_o = v_{R_{EC}}$$
. Thus, $\frac{v_o}{v_i} = \frac{v_{R_{EC}}}{v_{be} + v_{R_{EC}}} = \frac{R_{EC} \left[\frac{1}{10k} + \frac{1}{r_{\Pi}} + g_m \right]}{1 + R_{EC} \left[\frac{1}{10k} + \frac{1}{r_{\Pi}} + g_m \right]} = 0,99$. This was expected,

because this is a common-collector circuit. Finally, $A_v = \frac{v_o}{v} = \frac{v_o}{v} \cdot \frac{v_i}{v} = 0.91$.

(c)
$$R_{i} = \frac{v_{x}}{i_{x}} = \frac{v_{x}}{i_{b} + \frac{v_{x}}{10k + R_{BB}}} = \frac{v_{be} + v_{2k}}{i_{b} + \frac{v_{be} + v_{2k}}{10k + R_{BB}}}$$
with $v_{2k} = 2k(i_{b} + g_{m}v_{be}) = 2k \cdot v_{be} \left[\frac{1}{r_{\Pi}} + g_{m}\right].$

$$R_{i} = \frac{r_{\Pi} + (1 + g_{m}r_{\Pi})2k}{1 + \frac{r_{\Pi} + (1 + g_{m}r_{\Pi})2k}{20k}} = 18k18 <<111k1!!$$

$$A_{v} = \frac{v_{o}}{v_{i}} \cdot \frac{R_{i}}{R_{i} + 10k} = 0.645 \frac{v_{o}}{v_{i}} = 0.645 \frac{v_{o}}{v_{o} + v_{be}}$$

$$\Rightarrow A_{v} = \frac{v_{o}}{v_{s}} = 0.645 \frac{\left[\frac{1}{r_{\Pi}} + g_{m}\right]2k}{1 + \left(\frac{1}{r_{\Pi}} + g_{m}\right)2k} = 0.644 < 0.91$$

GOOD LUCK!