Lecture 20

Bipolar Junction Transistors (BJT): Part 4 Small Signal BJT Model

Reading:

Jaeger 13.5-13.6, Notes

Further Model Simplifications

(useful for circuit analysis)

Forward Active Mode

Neglect Small Terms

Ebers-Moll

$$I_{C} = \alpha_{F} I_{F0} \left(e^{V_{EB}/V_{T}} - 1 \right) - I_{R0} \left(e^{V_{CB}/V_{T}} - 1 \right) \Rightarrow I_{C} = \alpha_{F} I_{F0} \left(e^{V_{EB}/V_{T}} - 1 \right) + I_{R0} \Rightarrow I_{C} = I_{S} e^{V_{EB}/V_{T}}$$

Modeling the "Early Effect" (non-zero slopes in IV curves)

- •Base width changes due to changes in the base-collector depletion width with changes in V_{CB} .
- •This changes α_T , which changes I_C , α_{DC} and B_F

Major BJT Circuit Relationships

$$i_{C} = I_{S} e^{V_{EB}/V_{T}} \Rightarrow \begin{vmatrix} i_{C} = I_{S} e^{V_{EB}/V_{T}} \left[1 + \frac{v_{CE}}{V_{A}} \right] & \beta_{F} = \beta_{FO} \left[1 + \frac{v_{CE}}{V_{A}} \right] & i_{B} = \frac{i_{C}}{\beta_{F}} = \frac{I_{S}}{\beta_{FO}} e^{V_{EB}/V_{T}} \end{vmatrix}$$

Georgia Tech

Small Signal Model of a BJT

- •Just as we did with a p-n diode, we can break the BJT up into a large signal analysis and a small signal analysis and "linearize" the non-linear behavior of the Ebers-Moll model.
- •Small signal Models are only useful for Forward active mode and thus, are derived under this condition. (Saturation and cutoff are used for switches which involve very large voltage/current swings from the on to off states.)
- •Small signal models are used to determine amplifier characteristics (Example: "Gain" = Increase in the magnitude of a signal at the output of a circuit relative to it's magnitude at the input of the circuit).
- •Warning: Just like when a diode voltage exceeds a certain value, the non-linear behavior of the diode leads to distortion of the current/voltage curves (see previous lecture), if the inputs/outputs exceed certain limits, the full Ebers-Moll model must be used.

Consider the BJT as a two-port Network

General "y-parameter" Network

$$i_1 = y_{11}v_1 + y_{12}v_2$$

$$i_2 = y_{21}v_1 + y_{22}v_2$$

BJT "y-parameter" Network

$$i_b = y_{11}v_{be} + y_{12}v_{ce}$$

$$i_c = y_{21}v_{be} + y_{22}v_{ce}$$

Consider the BJT as a two-port Network

$$y_{11} = \frac{\mathbf{i_b}}{\mathbf{v_{be}}} \Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_B}{\partial v_{BE}} \Big|_{\mathbf{Q-point}}$$

$$y_{12} = \frac{\mathbf{i_b}}{\mathbf{v_{ce}}} \Big|_{\mathbf{v_{be}} = 0} = \frac{\partial i_B}{\partial v_{CE}} \Big|_{\mathbf{Q-point}}$$

$$y_{12} = \frac{\mathbf{i_b}}{\mathbf{v_{ce}}} \Big|_{\mathbf{v_{be}} = 0} = \frac{\partial i_B}{\partial v_{CE}} \Big|_{\mathbf{Q-point}}$$

$$y_{21} = \frac{\mathbf{i_c}}{\mathbf{v_{be}}} \Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_C}{\partial v_{BE}} \Big|_{\mathbf{Q-point}}$$

$$y_{22} = \frac{\mathbf{i_c}}{\mathbf{v_{ce}}} \Big|_{\mathbf{v_{be}} = 0} = \frac{\partial i_C}{\partial v_{CE}} \Big|_{\mathbf{Q-point}}$$

Consider the BJT as a two-port Network

$$y_{11} = \frac{\mathbf{i_b}}{\mathbf{v_{be}}} \Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_B}{\partial v_{BE}} \Big|_{\text{Q-point}}$$

$$y_{12} = \frac{\mathbf{i_b}}{\mathbf{v_{ce}}} \Big|_{\mathbf{v_{be}} = 0} = \frac{\partial i_B}{\partial v_{CE}} \Big|_{\text{Q-point}}$$

$$y_{21} = \frac{\mathbf{i_c}}{\mathbf{v_{be}}} \Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_C}{\partial v_{BE}} \Big|_{\text{Q-point}}$$

$$y_{22} = \frac{\mathbf{i_c}}{\mathbf{v_{ce}}} \Big|_{\mathbf{v_{be}} = 0} = \frac{\partial i_C}{\partial v_{CE}} \Big|_{\text{Q-point}}$$

Georgia Tech

$$y_{11} = \frac{\partial i_B}{\partial v_{CE}}\Big|_{\text{Q-point}} = 0$$

$$y_{21} = \frac{\partial i_C}{\partial v_{BE}}\Big|_{\text{Q-point}} = \frac{I_S}{V_T} \left[\exp\left(\frac{v_{BE}}{V_T}\right) \right] \left[1 + \frac{v_{CE}}{V_A} \right]_{\text{Q-point}}$$

$$y_{11} = \frac{\mathbf{i_b}}{\mathbf{v_{be}}}\Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_B}{\partial v_{BE}}\Big|_{\text{Q-point}}$$

$$y_{12} = \frac{\mathbf{i_b}}{\mathbf{v_{be}}}\Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_B}{\partial v_{CE}}\Big|_{\text{Q-point}}$$

$$y_{21} = \frac{\mathbf{i_c}}{\mathbf{v_{be}}}\Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_C}{\partial v_{BE}}\Big|_{\mathbf{Q-point}}$$

$$y_{22} = \frac{\mathbf{i_c}}{\mathbf{v_{be}}}\Big|_{\mathbf{v_{ce}} = 0} = \frac{\partial i_C}{\partial v_{CE}}\Big|_{\mathbf{Q-point}}$$

$$y_{11} = \frac{\partial i_B}{\partial v_{BE}}\Big|_{\mathbf{Q-point}} = \left[\frac{1}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \right]_{\mathbf{Q-point}}$$

$$y_{11} = \frac{1}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} \left[1 - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \right]_{\mathbf{Q-point}} = \frac{I_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}}$$

$$y_{11} = \frac{1}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}} \right]_{\mathbf{Q-point}}$$

$$y_{11} = \frac{1}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}} \right]_{\mathbf{Q-point}}$$

$$y_{11} = \frac{I_C}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}} \right]_{\mathbf{Q-point}}$$

$$y_{11} = \frac{I_C}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}} \right]_{\mathbf{Q-point}}$$

$$y_{11} = \frac{I_C}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}} \right]_{\mathbf{Q-point}}$$

$$y_{11} = \frac{I_C}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{i_C}{\beta_F} \frac{\partial \beta_F}{\partial i_C} \frac{\partial \beta_F}{\partial v_{BE}} \frac{\partial \beta_F}{\partial v_{BE}}$$

$$y_{11} = \frac{I_C}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} - \frac{\beta_F}{\beta_F} \frac{\partial i_C}{\partial v_{BE}} \frac{\partial \beta_F}{\partial v_{BE}}$$

$$y_{12} = \frac{i_C}{\delta_F} \frac{\partial \beta_F}{\partial v_{BE}} \frac{\partial \beta_F}}{\partial v_{BE}} \frac{\partial \beta_F}{\partial v_{BE}} \frac{\partial \beta_F}{\partial v_{BE}} \frac{\partial \beta_F}{$$

Alternative Representations

Transconductance
$$g_m = y_{21} = \frac{I_C}{V_T} \approx 40I_C$$

Input Resistance $r_\pi = \frac{1}{y_{11}} = \frac{\beta_o V_T}{I_C} = \frac{\beta_o}{g_m}$
Output Resistance $r_o = \frac{1}{y_{22}} = \frac{V_A + V_{CE}}{I_C}$

Y-parameter Model

Hybrid-pi Model

Alternative Representations

$$g_m v_{be} = g_m r_\pi i_b = \beta_o i_b$$

Voltage Controlled Current source version of Hybrid-pi Model

Current Controlled Current source version of Hybrid-pi Model

Single Transistor Amplifier Analysis: Summary of Procedure

Steps to Analyze a Transistor Amplifier

- 1.) Determine DC operating point and calculate small signal parameters (see next page)
- 2.) Convert to the AC only model.
- •DC Voltage sources are shorts to ground
- •DC Current sources are open circuits
- •Large capacitors are short circuits
- •Large inductors are open circuits
- 3.) Use a Thevenin circuit (sometimes a Norton) where necessary. Ideally the base should be a single resistor + a single source. **Do not confuse this with the DC**Thevenin you did in step 1.
- 4.) Replace transistor with small signal model
- 5.) Simplify the circuit as much as necessary.
- 6.) Calculate the small signal parameters $(r_{\pi}, g_{m}, r_{o} \text{ etc...})$ and then gains etc...

ECE 3040 - Dr. Alan Doolittle

Single Transistor Amplifier Analysis

Step 1 detail

DC Bias Point

$$3V = I_{E}R_{E} + V_{be} + I_{B}R_{TH}$$

$$3V = I_{C}((\beta_{o}+1)/\beta_{o}) R_{e} + 0.7V + I_{B}R_{TH}$$

$$3V = I_{B}\beta_{o}((\beta_{o}+1)/\beta_{o}) R_{e} + 0.7V + I_{B}R_{TH}$$

$$3V = I_{B}(100+1)1300 + 0.7 + I_{B}7500$$

$$I_B=16.6 \text{ uA}, I_C=I_B \beta_o=1.66 \text{ mA}, I_E=(\beta_o+1) I_c/\beta_o=1.67 \text{ mA}$$

Georgia Tech

Important!

Single Transistor Amplifier Analysis

Step 6 detail

Calculate small signal parameters

Input Resistance
$$r_{\pi} = \frac{1}{y_{11}} = \frac{\beta_o V_T}{I_C} = \frac{\beta_o}{g_m} = 1506 \Omega$$

Output Resistance
$$r_o = \frac{1}{y_{22}} = \frac{V_A + V_{CE}}{I_C} \approx \frac{V_A}{I_C} = 45.2 K \Omega$$

$$v_{out} = -g_m v_{be} R_L$$
 and $v_{be} = v_{Th} \frac{r_{\pi}}{R_{Th} + r_{\pi}}$ and $v_{Th} = 0.88 v_S$

$$A_{v} \equiv Voltage \ Gain = \frac{v_{out}}{v_{S}} = \left(\frac{v_{out}}{v_{be}}\right) \left(\frac{v_{be}}{v_{th}}\right) \left(\frac{v_{th}}{v_{S}}\right) = \left(-g_{m}R_{L}\right) \left(\frac{r_{\pi}}{R_{Th} + r_{\pi}}\right) (0.88)$$

For Extra Examples see: Jaeger section 13.6, and pages 627-630 (top of 630)

$$A_{v} = -139 \ V/V$$

 $A_{\nu} = (-(0.0664)(45,200 \parallel 4300 \parallel 100,000)) \left(\frac{1506}{880 + 1506}\right)(0.88)$

 $\mathbf{R}_{3}|\,\mathbf{r}_{\mathrm{o}}$

Important!

ECE 3040 - Dr. Alan Doolittle

Supplement Added to describe more details of the Solution of this Problem

Bipolar Junction Transistors (BJT): Part 5

Details of Amplifier Analysis

Reading:

Jaeger 13.5-13.6, Notes

Georgia Tech

Detailed Example: Single Transistor Amplifier Analysis

Notes on slides 14-25 were prepared by a previous student.

Step 1: Determine DC Operating Point Remove the Capacitors

Because the impedance of a capacitor is $Z = 1/(j\omega C)$, capacitors have infinite impedance or are open circuits in DC $(\omega = 0)$.

Inductors (not present in this circuit) have an impedance $Z = j\omega L$, and are shorts in DC.

Georgia Tech

Step 1: Determine DC Operating Point Determine the DC Thevenin Equivalent

Replace all connections to the transistor with their Thevenin equivalents.

Georgia Tech

Step 1: Determine DC Operating Point Calculate Small Signal Parameters

Identify the type of transistor (npn in this example) and draw the base, collector, and emitter currents in their proper direction and their corresponding voltage polarities.

Applying KVL to the controlling loop (loop 1):

$$V_{THB} - I_B R_{THB} - V_{BE} - I_E R_E = 0$$

Applying KCL to the transistor:

$$I_E = I_B + I_C$$

Because
$$I_C = \beta I_B$$
,
 $I_E = I_B + I_C = I_B + \beta I_B = I_B (1+\beta)$

Substituting for I_E in the loop equation:

$$V_{THB} - I_B R_{THB} - V_{BE} - I_B (1+\beta) R_E = 0$$

Step 1: Determine DC Operating Point Plug in the Numbers

$$V_{THB} - I_B R_{THB} - V_{BE} - I_B (1+\beta) R_E = 0$$

$$V_{THB} - V_{BE} - I_B(R_{THB} + (1+\beta)R_E) = 0$$

$$V_{THB} = 12R_1/(R_1 + R_2) = 3 \text{ V}$$

$$R_{\text{THB}} = R_1 \parallel R_2 = 7.5 \text{ k}\Omega$$

Assume
$$V_{BE} = 0.7 \text{ V}$$

Assume β for this particular transistor is given to be 100.

$$3 - 0.7 - I_B(7500 + (1+100)*1300) = 0$$

$$I_{\rm B} = 16.6 \, \mu A$$

$$I_{\rm C} = \beta I_{\rm R} = 1.66 \text{ mA}$$

$$I_E = I_B + I_C = 1.676 \text{ mA}$$

Georgia Tech

Step 1: Determine DC Operating Point Check Assumptions: Forward Active?

$$V_C = 12 - I_C R_C = 12 - (1.66 \text{ mA})(4300) = 4.86 \text{ V}$$
 $V_E = I_E R_E = (1.67 \text{ mA})(1300) = 2.18 \text{ V}$
 $V_B = V_{THB} - I_B R_{THB} = 3 - (16.6 \mu\text{A})(7500) = 2.88 \text{ V}$

Check:

For an npn transistor in forward active:

$$V_C > V_B$$

$$4.86 \text{ V} > 2.88 \text{ V}$$

$$V_B - V_E = V_{BE} = 0.7 V$$

2.88 V - 2.18 V = 0.7 V

Georgia Tech

Step 2: Convert to AC-Only Model Short the Capacitors and DC Current Sources

- DC voltage sources are shorts (no voltage drop/gain through a short circuit).
- DC current sources are open (no current flow through an open circuit).
- Large capacitors are shorts (if C is large, 1/jωC is small).
- Large inductors are open (if L is large, jωL is large).

Georgia Tech

Georgia Tech

Georgia Tech

Step 4: Replace Transistor With Small Signal Model

Step 5: Calculate Gain and Small Signal Parameters Important!

As previously determined: $v_{thB}/v_s = (r_1||r_2)/([r_1||r_2] + r_s)$

Applying a voltage divider: $v_{BE}/v_{thB} = r_{\pi}/(r_{\pi}+r_{thB})$

Gain factor: $v_{out}/v_{BE} = -g_m(r_o||r_c||r_I)$

Because calculating the DC operating point was done *first*, we have equations for g_m , r_{π} , and r_o in terms of previously calculated DC currents and voltages.

Transconductance
$$g_m = y_{21} = \frac{I_C}{V_T} \approx 40I_C$$

Input Resistance $r_\pi = \frac{1}{y_{11}} = \frac{\beta_o V_T}{I_C} = \frac{\beta_o}{g_m}$
Output Resistance $r_o = \frac{1}{y_{22}} = \frac{V_A + V_{CE}}{I_C}$

Plugging in the numbers:

$$Gain = v_{out}/v_s = -139 \text{ V/V}$$

Interpretation/Analysis of Results

Gain =
$$v_{out}/v_s = (v_{thB}/v_s)(v_{BE}/v_{thB})(v_{out}/v_{BE}) = -139 \text{ V/V}$$

Both terms are *loss* factors, i.e. they can never be greater than 1 in magnitude and thus cause the gain to decrease.

This term is the *gain factor* and is responsible for amplifying the signal.

$$v_{thB}/v_s = (r_1||r_2)/([r_1||r_2] + r_s)$$

$$v_{\rm BE}/v_{\rm thB} = r_\pi/(r_\pi + r_{\rm thB})$$

$$v_{out}/v_{BE} = -g_m(r_o||r_c||r_L)$$

The AC input signal has been amplified 139 times in magnitude. The negative sign indicates there has been a phase shift of 180°.

Completing the Small Signal Model of the BJT Base Charging Capacitance (Diffusion Capacitance)

In active mode when the emitter-base is forward biased, the capacitance of the emitter-base junction is dominated by the diffusion capacitance (not depletion capacitance).

Recall for a diode we started out by saying:

Sum up all the minority carrier charges on either side of the junction

$$C_{Diffusion} = \frac{dQ_D}{dv_D'}$$
$$= \frac{dQ_D}{dt} \frac{dt}{dv_D'}$$

Neglect charge injected from the base into the emitter due to p+ emitter in pnp

$$Q_{D} = qA \int_{0}^{\infty} p_{no} \left(e^{v_{D}^{\prime} V_{T}} - 1 \right) e^{-x/L_{p}} dx + qA \int_{0}^{\infty} n_{p} \left(e^{v_{D}^{\prime} V_{T}} - 1 \right) e^{-x/L_{n}} dx$$

Excess charge stored is due almost entirely to the charge injected from the emitter.

Completing the Small Signal Model of the BJT

Base Charging Capacitance (Diffusion Capacitance)

- •The BJT acts like a very efficient "siphon": As majority carriers from the emitter are injected into the base and become "excess minority carriers", the Collector "siphons them" out of the base.
- •We can view the collector current as the amount of excess charge in the base collected by the collector per unit time.
- •Thus, we can express the charge due to the excess hole concentration in the base as:

$$Q_B = i_C \tau_F$$

or the excess charge in the base depends on the magnitude of current flowing and the "forward" base transport time, τ_F , the average time the carriers spend in the base.

•It can be shown (see Pierret section 12.2.2) that:

$$au_F = rac{W^2}{2D_B}$$
 where,

 $W \equiv Base\ Quasi-neutral\ region\ width$

 $D_{B} \equiv Minority \ carrier \ diffusion \ coefficient$

Georgia Tech

Completing the Small Signal Model of the BJT Base Charging Capacitance (Diffusion Capacitance)

Thus, the diffusion capacitance is,

$$C_{B} = \frac{\partial Q_{B}}{\partial v_{BE}}\Big|_{Q-po \text{ int}} = \left(\frac{W^{2}}{2D_{B}}\right) \frac{\partial i_{C}}{\partial v_{BE}}\Big|_{Q-po \text{ int}}$$

$$C_B = \tau_F \frac{I_C}{V_T} = \tau_F g_m$$

The upper operational frequency of the transistor is limited by the forward base transport time: $f \le \frac{1}{2\pi\tau_F}$

Note the similarity to the Diode Diffusion capacitance we found previously:

$$C_{Diffusion} = g_d \tau_t$$
 where $\tau_t = \frac{\left[p_{no}L_p + n_{po}L_n\right]qA}{I_s}$ is the transit time

Completing the Small Signal Model of the BJT Base Charging Capacitance (Total Capacitance)

In active mode for small forward biases the depletion capacitance of the base-emitter junction can contribute to the total capacitance

$$C_{jE} = \frac{C_{jEo}}{\sqrt{1 + \frac{V_{EB}}{V_{bi \ for \ emitter-base}}}}$$

where,

 $C_{iEo} \equiv zero\ bias\ depletion\ capaci\ tan\ ce$

 $V_{bi \ for \ emitter-base} \equiv built \ in \ voltage \ for \ the \ E-B \ junction$

Thus, the total emitter-base capacitance is:

$$C_{\pi} = C_B + C_{jE}$$

Completing the Small Signal Model of the BJT

Base Charging Capacitance (Depletion Capacitance)

In active mode when the collector-base is reverse biased, the capacitance of the collector-base junction is dominated by the depletion capacitance (not diffusion capacitance).

$$C_{\mu} = \frac{C_{\mu o}}{\sqrt{1 + \frac{V_{CB}}{V_{bi \ for \ collector-base}}}}$$

where,

 $C_{\mu o} \equiv zero\ bias\ depletion\ capaci\ tan\ ce$

 $V_{bi \ for \ collector-base} \equiv built \ in \ voltage \ for \ the \ B-C \ junction$

Completing the Small Signal Model of the BJT Collector to Substrate Capacitance (Depletion Capacitance)

In some integrated circuit BJTs (lateral BJTs in particular) the device has a capacitance to the substrate wafer it is fabricated in. This results from a "buried" reverse biased junction. Thus, the collector-substrate junction is reverse biased and the capacitance of the collector-substrate junction is dominated by the depletion capacitance (not diffusion capacitance).

$$C_{CS} = \frac{C_{CS}}{\sqrt{1 + \frac{V_{CS}}{V_{bi \ for \ collector-substrate}}}}$$

where,

 $C_{CS} \equiv zero\ bias\ depletion\ capaci\ tan\ ce$

 $V_{bi \ for \ collector-substrate} \equiv built \ in \ voltage \ for \ the \ C-substrate \ junction$

Emitter

n-base

p-collector

n-substrate

Completing the Small Signal Model of the BJT Parasitic Resistances

- • r_b = base resistance between metal interconnect and B- E junction
- $\bullet r_c = parasitic collector resistance$
- $\bullet r_{ex}$ = emitter resistance due to polysilicon contact
- •These resistance's can be included in SPICE simulations, but are usually ignored in hand calculations.

Completing the Small Signal Model of the BJT Complete Small Signal Model

