Regions of Operation of BJT and MOSFET

Assoc Prof Chang Chip Hong

email: echchang@ntu.edu.sg

EE2002 Analog Electronics

At the end of this lesson, you should be able to:

- Identify the symbols used to represent transistors in circuit schematics
- Identify the three different operation regions of BJT and MOSFET
- Describe the criteria for the different operation regions of BJT and MOSFET
- Discuss the i-v characteristics of MOSFET
- Analyse circuits used to bias BJT and MOSFET transistors into various regions of operation

NPN and **PNP** BJTs

Don't get it

Cutoff region

BEJ (npn) reverse biased BCJ (npn) reverse biased

$$I_C = 0$$

⇒ Open Switch

Forward-active region

BEJ (npn) forward biased BCJ (npn) reversed biased

$$V_{BE} \approx 0.7 \text{ V}$$

 $I_C = \beta I_B = \alpha I_E$

⇒ Good amplifier

$$\alpha = \beta/(\beta + 1)$$

Saturation region

BEJ (npn) forward biased BCJ (npn) forward biased

⇒ Closed switch

$$\Rightarrow V_{BE} \approx 0.7 \text{ V}$$

 $V_{BC} = 0.4 \sim 0.5 \text{ V}$

$$\Rightarrow V_{CE(SAT)} = 0.2 \sim 0.3 \text{ V}$$

Reverse-active region

BEJ (npn) reverse biased BCJ (npn) forward biased

- ⇒ Weak amplifier
- ⇒ Normally not use

BJT Bias Analysis: Active Mode

$$V_{BE} = V_B - V_E$$
 $V_{BC} = V_B - V_C$
= 3 - 2.3 = 3 - 6
= 0.7 V = -3 V

BCJ is reversed biased by 3 V

BEJ is forward biased by $0.7~\mathrm{V}$

Q in active mode and can be used as linear amplifier.

BJT Bias Analysis: Cutoff Mode

$$V_{BE} = V_B - V_E$$
 $V_{BC} = V_B - V_C$
= 3 - 2.7 = 3 - 6
= 0.3 V = -3 V

BCJ is reversed biased by 3 V

BEJ is forward biased by 0.3 V but inadequate to turn on BEJ

BJT Bias Analysis: Saturation Mode

$$V_{BE} = V_B - V_E$$
 $V_{BC} = V_B - V_C$
= 6-5.2 = 6-5.5
= 0.8 V = 0.5 V

BCJ is forward biased by $0.5~\mathrm{V}$

BEJ is forward biased by $0.8~\mathrm{V}$

$$V_{CE} = V_{CB} + V_{BE}$$

= -0.5 + 0.8
= 0.3 V

BJT Bias Analysis: Determine DC Node Voltages and Branch Currents

Assume active-mode operation,

$$V_E = V_B - V_{BE}$$
$$= 6 - 0.7$$
$$= 5.3 \text{ V}$$

$$I_E = \frac{1}{3.3}$$
$$= 1.6 \text{ mA}$$

Since β is very large,

$$\alpha \approx 1 \Rightarrow I_C \approx I_E = 1.6 \text{ mA}$$

$$V_C = 10 - 1.6 \times 4.7$$

= 2.48 V

$$V_{BC} = V_B - V_C$$
$$= 6 - 2.48$$
$$= 3.52 \text{ V}$$

=> Wrong assumption! Q is in saturation mode.

BJT Bias Analysis: Determine DC Node Voltages and Branch Currents

(Cont.)

In saturation region, $V_{CF} \approx 0.2$ to 0.3.

Assume
$$V_{CE(SAT)} = 0.2 \text{ V}$$
,

$$V_E = 6 - 0.7$$
 and $I_E = \frac{5.3}{3.3}$
= 5.3 V = 1.6 mA

$$V_C = V_E + V_{CE(SAT)}$$

= 5.3 + 0.2
= 5.5 V
 $I_C = \frac{10 - 5.5}{4.7}$
= 0.96 mA

$$I_B = I_E - I_C = 1.6 - 0.96 = 0.64 \text{ mA}$$

$$\beta_{\text{forced}} = \frac{I_C}{I_B} = \frac{0.96}{0.64} = 1.5$$

=> In saturation, $I_c \neq \beta I_B$.

nMOS Transistor Structure and I-V Characteristics

 V_{TN} : Threshold Voltage of NMOS; $V_{TN} = 1 \text{ V}$ for this graph

MOSFET Biasing for Different Regions of Operation

Region	NMOS	PMOS
Cutoff	$V_{GS} < V_{TN} \ I_D = 0$	$\begin{aligned} V_{GS} < V_{TP} \\ I_D = 0 \end{aligned}$
Triode	$V_{GS} \ge V_{TN} \text{ and } V_{DS} < V_{GS} - V_{TN}$ $I_D = K_n \left(V_{GS} - V_{TN} - \frac{V_{DS}}{2} \right) V_{DS}$	$ V_{GS} \ge V_{TP} $ and $ V_{DS} < V_{GS} - V_{TP} $ $I_D = K_p \left(V_{GS} - V_{TP} - \frac{ V_{DS} }{2} \right) V_{DS} $
Saturation	$V_{GS} \ge V_{TN} \text{ and } V_{DS} \ge V_{GS} - V_{TN}$ $I_D = \frac{K_n}{2} (V_{GS} - V_{TN})^2$	$ V_{GS} \ge V_{TP} \text{ and } V_{DS} \ge V_{GS} - V_{TP} $ $I_D = \frac{K_p}{2} (V_{GS} - V_{TP})^2$

MOSFET Bias Analysis: Triode Region

$$K_n = 250 \,\mu\text{A/V}^2$$
$$V_{TN} = 1 \,\text{V}$$

$$V_{GS} = V_{DD} = 4 \text{ V}.$$

Assume transistor is saturated,

$$I_{DD} = \frac{K_{n}}{2} (V_{GS} - V_{TN})^{2}$$

$$= \frac{250 \,\mu}{2} (4 - 1)^{2}$$

$$= 1.13 \,\text{mA}$$

$$V_{DS} = 4 - 1.6 \times 1.13$$

$$= 2.19 \,\text{V}$$
But $V_{DS} = 2.19 < V_{GS}$

$$V_{DD} = I_D R_D + V_{DS}$$

$$V_{DS} = 4 - 1.6 \times 1.13$$

= 2.19 V

But
$$V_{DS} = 2.19 < V_{GS} - V_{TN} = 3$$

Saturation region assumption is incorrect.

MOSFET Bias Analysis: Triode Region

$$K_n = 250 \,\mu\text{A/V}^2$$
$$V_{TN} = 1 \,\text{V}$$

(Cont...)

Using triode region equation,

$$I_D = K_n \left(V_{GS} - V_{TN} - \frac{V_{DS}}{2} \right) V_{DS}$$

$$V_{DS} = 4 - 1600 \times 250 \mu \left(4 - 1 - \frac{V_{DS}}{2} \right) V_{DS}$$

$$0.2V_{DS}^2 - 2.2V_{DS} + 4 = 0$$

$$V_{DS} = 8.7$$
 (infeasible) or **2.3 V** (< $V_{GS} - V_{TN} = 3$)

Hence,
$$V_{DS} = 2.3 \text{ V}$$
 and $I_D = 1.06 \text{ mA}$

MOSFET Bias Analysis: nMOS Two-Resistor Biasing

$$K_n = 260 \,\mu\text{A/V}^2$$
$$V_{TN} = 1 \,\text{V}$$

Since
$$I_G = 0$$
, $V_{DS} = V_{GS}$.

Transistor is saturated because $V_{DS} > V_{GS} - 1$

$$I_{D} = \frac{K_{n}}{2} (V_{GS} - V_{TN})^{2}$$
$$= \frac{260 \,\mu}{2} (V_{GS} - 1)^{2}$$

$$V_{DS} = V_{DD} - I_D R_D$$

$$V_{GS} = 3.3 - \frac{260 \,\mu}{2} (V_{GS} - 1)^2 \times 10000$$

MOSFET Bias Analysis: nMOS Two-Resistor Biasing

$$K_n = 260 \,\mu\text{A/V}^2$$
$$V_{TN} = 1 \,\text{V}$$

(Cont.)

$$1.3V_{GS}^2 - 1.6V_{GS} - 2 = 0$$

$$V_{GS} = \frac{1.6 \pm \sqrt{1.6^2 - 4 \times 1.3 \times (-2)}}{2 \times 1.3}$$

= -0.77 V or 2 V

 $V_{GS} = -0.77 \text{ V}$ implies MOSFET is cutoff and contradicts the observation.

$$V_{GS} = 2 \text{ V}$$
 and $V_{DS} = V_{GS} = 2 \text{ V}$.

$$I_D = 130 \ \mu \times (2-1)^2 = 130 \ \mu A$$

MOSFET Bias Analysis: pMOS Two-Resistor Biasing

$$K_p = 50 \,\mu\text{A/V}^2$$
$$V_{TP} = -2 \,\text{V}$$

Since
$$I_G = 0$$
, $V_{SG} = V_{SD}$.

Transistor is saturated because $|V_{DS}| > |V_{GS}| - |-2|$

$$I_{D} = \frac{K_{p}}{2} (|V_{GS}| - |V_{TP}|)^{2}$$
$$= \frac{50 \,\mu}{2} (|V_{GS}| - 2)^{2}$$

$$/V_{DS}/=V_{DD}-I_DR_D$$

$$|V_{GS}| = 15 - 25 \times 10^{-6} (|V_{GS}| - 2)^{2} \times 220 \times 10^{3}$$
$$= 15 - 5.5 (|V_{GS}| - 2)^{2}$$

MOSFET Bias Analysis: pMOS Two-Resistor Biasing

$$K_p = 50 \,\mu\text{A/V}^2$$
$$V_{TP} = -2 \,\text{V}$$

(Cont.)

$$5.5|V_{GS}|^{2} - 21|V_{GS}| + 7 = 0$$

$$|V_{GS}| = \frac{21 \pm \sqrt{21^{2} - 4 \times 5.5 \times 7}}{2 \times 5.5}$$

$$= 0.37 \text{ V or } 3.45 \text{ V}$$

$$/V_{GS}/ = 0.37 \text{ V} < |V_{TP}| = 2 \text{ V},$$

$$/V_{GS}| = 3.45 \text{ V or } V_{SG} = 3.45 \text{ V}.$$

$$V_{DS} = V_{GS} = -3.45 \text{ V}.$$

$$I_{D} = 25 \text{ } \mu \times (3.45 - 2)^{2} = 52.5 \text{ } \mu\text{A}$$