AC Analysis of BJT and MOSFET Inverting Amplifiers

Assoc Prof Chang Chip Hong

email: echchang@ntu.edu.sg

EE2002 Analog Electronics

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

- Draw small signal model for BJT and MOSFET
- Calculate the small signal parameters of BJT and MOSFET
- Construct AC equivalent circuit of BJT and MOSFET inverting amplifiers
- Calculate the following performance characteristics of C-E and C-S amplifiers
 - Voltage gain
 - Input resistance
 - Output resistance

Hybrid-Pi Model of BJT

- This hybrid-pi small-signal model is the intrinsic low-frequency representation of the BJT.
- Small-signal parameters are controlled by the Q-point and are independent of geometry of BJT.

Transconductance:

$$g_m = \frac{I_C}{V_T} \approx 40I_C$$
where $V_T = \frac{kT}{q} \approx 25 \text{ mV@} 25^{\circ}\text{C}$

Input resistance:

$$r_{\pi} = \frac{\beta}{g_{m}}$$

Output resistance:

$$r_o = \frac{V_A + V_{CE}}{I_C} \approx \frac{V_A}{I_C} \text{ if } V_A \gg V_{CE}$$

Equivalent Forms of Small-Signal Model for BJT

Voltage-controlled current source $g_m v_{be}$ can be transformed into current-controlled current source.

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

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

$$i_c = \beta i_b + \frac{v_{ce}}{r_o} \approx \beta i_b$$

Basic relationship $i_c = \beta i_b$ is useful for both dc and ac analysis when BJT is in forward-active region.

Small Signal Analysis of C-E Amplifier with Fully Bypass R_E

- The ac equivalent circuit is constructed by assuming that all capacitances have zero impedance at signal frequency and dc voltage source is ac ground.
- Assume that Q-point has already been calculated from DC analysis. Hence, g_m , r_π , and r_o of BJT can be calculated.

C-E Amplifier with Fully Bypass R_E: Voltage Gain

Terminal voltage gain between base and collector is:

$$A_{vt} = \frac{v_c}{v_b} = \frac{v_o}{v_{be}} = \frac{-g_m v_{be} R'_L}{v_{be}} = -g_m R'_L$$

Overall voltage gain from source v_i to output voltage v_o across R_L is:

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{v_{c}}{v_{b}} \times \frac{v_{b}}{v_{i}} = A_{vt} \times \frac{v_{b}}{v_{i}}$$

$$\therefore A_{v} = -g_{m}R_{L}'\left(\frac{R_{B}\|r_{\pi}}{R_{I} + R_{B}\|r_{\pi}}\right)$$

C-E Amplifier with Fully Bypass R_E: Input Resistance

C-E Amplifier with Fully Bypass R_E: Output Resistance

$$i_x = \frac{v_x}{R_C} + \frac{v_x}{r_o} + g_m v_{be}$$

$$v_{be} = 0 \Rightarrow i_x = \frac{v_x}{R_C} + \frac{v_x}{r_o}$$

$$R_{out} = \frac{v_x}{i_x} = \left(\frac{1}{R_C} + \frac{1}{r_o}\right)^{-1} = R_C \|r_o\|$$

$$R_{out} \approx R_C \text{ if } r_o \gg R_C$$

C-E Amplifier with Fully Bypass R_E: Example

Problem: Find voltage gain, input and output resistances.

Given: $\beta = 65$, $V_A = 50 \text{ V}$

Find the Q-point from dc equivalent circuit:

$$100 \times 10^{3} I_{B} + 0.7 + 66 I_{B} (16 \times 10^{3}) + (-5) = 0$$

$$5 - 10 \text{ k} \times 241 \text{ } \mu - V_{CE} - 16 \text{ k} \times 245 \text{ } \mu - (-5) = 0$$

$$V_{CE} = 3.67 \text{ V}$$

AC Analysis of C-E Amplifier with Fully Bypass R_E

Small signal equivalent

$$g_m \approx 40 \times 241 \ \mu = 9.64 \ \text{mS}$$
 $r_{\pi} = \frac{65}{9.64 \ \text{m}} = 6.64 \ \text{k}\Omega$
 $r_o = \frac{50 + 3.67}{241 \ \mu} = 223 \ \text{k}\Omega$

$$R_{out} = 223 \text{ k} | 10 \text{ k} = 9.57 \text{ k}\Omega$$

$$A_{v} = A_{vt} \left(\frac{R_{in}}{R_{I} + R_{in}} \right) = \left(\frac{-9.64 \times v_{be} \times (223 || 10 || 220)}{v_{be}} \right) \left(\frac{6.23 \text{ k}}{330 + 6.23 \text{ k}} \right) = -84.0$$

Small Signal Parameters of MOSFET

- Since gate is insulated from channel by gate-oxide, input resistance = ∞ .
- Small-signal parameters are controlled by the Q-point.
- MOSFET transconductance is geometry dependent.

$$\overrightarrow{t}_{D} = \frac{K_{n}}{2} \left(v_{GS} - V_{TN} \right)^{2} \left(1 + \lambda v_{DS} \right)$$

$$g_{m} = \frac{\partial i_{D}}{\partial v_{GS}} \bigg|_{Q-pt} = K_{n} \left(V_{GS} - V_{TN} \right) \left(1 + \lambda V_{DS} \right)$$

$$\text{where } K_{n} = \mu_{n} C_{OX} \left(\frac{W}{L} \right)$$

$$g_{m} = \frac{I_{D}}{\frac{V_{GS} - V_{TN}}{2}} \approx \sqrt{2K_{n}I_{D}}$$

$$r_o = \frac{\frac{1}{\lambda} + V_{DS}}{I_D} \approx \frac{1}{\lambda I_D} \text{ if } \frac{1}{\lambda} \gg V_{DS}$$

Small Signal Analysis of C-S Amplifier with Fully Bypass R_S

 AC equivalent circuit is constructed by assuming that all capacitances have zero impedance at signal frequency and dc voltage sources represent ac grounds.

• The small signal parameters, g_m and r_o of the MOSFET is calculated at the Q-point, I_D and V_{DS} .

C-S Amplifier with Fully Bypass R_s: Voltage Gain

Terminal voltage gain between gate and drain is:

$$A_{vt} = \frac{v_d}{v_g} = \frac{-g_m v_{gs} R_L'}{v_{gs}} = -g_m R_L'$$

Overall voltage gain from source v_i to output voltage v_o across R_L is:

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{v_{o}}{v_{g}} \times \frac{v_{g}}{v_{i}} = A_{vt} \times \frac{v_{g}}{v_{i}}$$
$$= -g_{m}R_{L}'\left(\frac{R_{G}}{R_{L} + R_{G}}\right)$$

C-S Amplifier with Fully Bypass R_S: Input Resistance

$$v_{x} = i_{x}R_{G}$$

$$R_{in} = \frac{v_x}{i_x}$$
$$= R_G$$

C-S Amplifier with Fully Bypass R_s: Output Resistance

Since
$$v_{gs} = 0$$
, $g_m v_{gs} = 0$.

$$v_{x} = i_{x} \left(R_{D} \| r_{o} \right)$$

$$R_{out} = \frac{v_x}{i_x} = R_D \| r_o \|$$

$$R_{out} \approx R_D$$
 if $r_o \gg R_D$

C-S Amplifier with Fully Bypass R_s: Example

Problem: Find voltage gain, input and output resistances.

Given: $K_n = 500 \ \mu\text{A/V}^2$, $V_{TN} = 1\text{V}$, $\lambda = 0.0167 \ \text{V}^{-1}$

:.
$$V_{DS} = 5V, V_{GS} = 2V, I_D = 250 \mu A$$

C-S Amplifier with Fully Bypass R_S: Example

Small Signal Equivalent Circuit:

$$A_{v} = A_{vt} \left(\frac{R_{in}}{R_{I} + R_{in}} \right) = \frac{-(0.5m)v_{gs} \left(260 \text{ k} \| 1 \text{ M} \| 20 \text{ k} \| 100 \text{ k} \right)}{v_{gs}} \left(\frac{1 \text{ M}}{10 \text{ k} + 1 \text{ M}} \right) = -7.93$$

C-E Amplifier with Unbypass R_E: Terminal Voltage Gain

$$: i_{r_o} \ll g_m v_{be}, i_c \approx g_m v_{be} \approx i_e$$

$$A_{vt} = \frac{v_c}{v_b} = \frac{-i_c R_L'}{v_{be} + i_e R_{E1}} \approx \frac{-g_m v_{be} R_L'}{v_{be} + g_m v_{be} R_{E1}} = \frac{-g_m R_L'}{1 + g_m R_{E1}}$$

C-E Amplifier with Unbypass R_E: Input Resistance

$$v_{b} = i_{b} r_{\pi} + (\beta + 1) i_{b} R_{E1}$$

$$R'_{in} = \frac{v_{b}}{i_{b}} = r_{\pi} + (\beta + 1) R_{E1} \implies R_{in} = R'_{in} || R_{B}$$

C-E Amplifier with Unbypass R_E: Overall Voltage Gain

C-E Amplifier with Unbypass R_E: Output Resistance

$$v_{x} = \underbrace{(i_{x} - g_{m}v_{be})}_{\text{current through } r_{o}} r_{o} + v_{e}$$

$$v_e = i_x \left\{ \left(r_\pi + R_{th} \right) \middle\| R_{E1} \right\}$$

$$v_{be} = -\left(\frac{r_{\pi}}{r_{\pi} + R_{th}}\right) v_{e}$$

$$= -\left(\frac{r_{\pi}}{r_{\pi} + R_{th}}\right) i_{x} \left\{ \left(r_{\pi} + R_{th}\right) ||R_{E1}\right\}$$

C-E Amplifier with Unbypass R_E: Output Resistance

$$v_{x} = (i_{x} - g_{m}v_{be})r_{o} + v_{e}$$

$$= \left(i_{x} + g_{m}\left(\frac{r_{\pi}}{r_{\pi} + R_{th}}\right)i_{x}\left\{(r_{\pi} + R_{th})||R_{E1}\right\}\right)r_{o}$$

$$+ i_{x}\left\{(r_{\pi} + R_{th})||R_{E1}\right\}$$

$$R'_{out} = \frac{v_x}{i_x} \approx \left(1 + g_m \left(\frac{r_{\pi}}{r_{\pi} + R_{th}}\right) \left\{ (r_{\pi} + R_{th}) \| R_{E1} \right\} \right) r_o$$

$$R_{out} = R'_{out} \| R_C$$

C-S Amplifier with Unbypass R_s: Terminal Voltage Gain

C-S Amplifier with Unbypass R_S: Input Resistance

$$R_{in} = R_{G}$$

C-S Amplifier with Unbypass R_s: Overall Voltage Gain

C-S Amplifier with Unbypass R_s: Output Resistance

$$v_{x} = \underbrace{\left(i_{x} - g_{m}v_{gs}\right)}_{\text{current through }r_{o}} r_{o} + v_{s}$$

$$v_{x} = \left(i_{x} + g_{m}i_{x}R_{S1}\right)r_{o} + i_{x}R_{S1}$$

$$v_{y} = i_{x}R_{S1}$$

$$R'_{out} = \frac{v_{x}}{i_{x}} \approx \left(1 + g_{m}R_{S1}\right)r_{o}$$

$$R'_{out} = R'_{out} \|R_{D}$$