


Microelectronics Circuit Analysis and Design Donald A. Neamen Chapter 5 The Bipolar Junction Transistor Neamen Microelectronics, 4e McGraw-Hill


In this chapter, we will:
 Discuss the physical structure and operation of the bipolar junction transistor.
 Understand the dc analysis and design techniques of bipolar transistor circuits.
 Examine three basic applications of bipolar transistor circuits.
 Investigate various dc biasing schemes of bipolar transistor circuits, including integrated circuit biasing.

Neamen
Microelectronics, 4e
Chapter 5-2
McGraw-Hill

Modes of Operation Forward-Active B-E junction is forward biased B-C junction is reverse biased Saturation B-E and B-C junctions are forward biased Cut-Off B-E and B-C junctions are reverse biased Inverse-Active (or Reverse-Active) B-E junction is reverse biased B-C junction is forward biased


Electrons and Holes in npn BJT


With a + potential across the C-E terminals. If a positive voltage is applied to the base (>0.6V), the B-E pn junction is forward biased.


The E side electrons cross the pn junction and many electrons are swept to the positive C side voltage (since the p base material is thin). This results in electron flow from E to C. (Conventional current flow from C to E).


Neamen Microelectronics, 4e Chapter 5-7 McGraw-Hill


Current Relationships $i_E=i_C+i_B$ $i_C=\beta i_B$ $i_E=(1+\beta)i_B$ $i_C=\alpha i_E$ $\beta=\frac{\alpha}{1-\alpha}$ Neamen Microelectronics, 4e Chapter 5-9 McGraw-Hill


Problem-Solving Technique: Bipolar DC Analysis

- 1. Assume that the transistor is biased in forward active mode
 - a. $V_{BE} = V_{BE}(on)$, $I_{B} > 0$, & $I_{C} = \beta I_{B}$
- 2. Analyze 'linear' circuit.
- 3. Evaluate the resulting state of transistor.
 - a. If $V_{CE} > V_{CE}(sat)$, assumption is correct
 - **b.** If $I_B < 0$, transistor likely in cutoff
 - c. If V_{CE} < 0, transistor likely in saturation
- 4. If initial assumption is incorrect, make new assumption and return to Step 2.

Neamen Microelectronics, 4e Chapter 5-17
McGraw-Hill

