

IMPORTANT: Besides your **calculator** and the sheets you use for calculations you are only allowed to have an A4 sized "**copy sheet**" during this exam. Notes, problems and alike are not permitted. **Please submit your "copy sheet" along with your solutions.** You may get your "copy sheet" back after your solutions have been graded. **Do not forget to write down units and convert units carefully! Cell phones are not allowed and should be placed on the front desk before the exam.**

EHB222E INTRODUCTION TO ELECTRONICS (20936) Midterm Exam #1 18 March 2019 29:30-11:30 inci ÇİLESİZ, PhD, Sadık İLİK EEF 5105

- 1. Assume you are to create a diode using n- and p-typed doped silicon with the following doping parameters: $N_D = 3 \ 10^{17} \ / cm^3$, and $N_A = 10^{15} \ / cm^3$.
 - a. Find the barrier voltage and saturation current for a junction area of 0,1 mm². (6 points)
 - b. Calculate the specific conductivities of n- and p-type doped silicon. (6 points)
 - c. Determine the depletion zone width in unbiased state, when the junction is reverse biased at 3,5 V and when it is forward biased at 0,35 V. (9 points)
 - d. Calculate the junction capacitances for the cases in (c). (9 points)

 $L_{n} = 10 \ \mu m, \ L_{p} = 5 \ \mu m, \ \mu_{n} = 1400 \ cm^{2}/Vs, \ \mu_{p} = 500 \ cm^{2}/Vs. \ n_{i} = 1.5 \ 10^{10} \ 1/cm^{3}, \ q = 1.602 \ 10^{-19} \ C, \ \epsilon_{r} = 12, \\ \epsilon_{o} = 8.85 \ 10^{-12} \ F/m, \ V_{T} = 25 \ mV.$

2. Consider the circuit on the left. Study and plot the output voltage V_0 as a function of the input voltage V_i over the range -10V to +10V. You may assume the diodes are ideal, i.e., $V_D = 0$ V when they are forward biased. (30 points)

- 3. Study DC characteristics of the 3-stage BJT amplifier circuit with |V_{BE}| = 0,6 V, h_{FE} = 200 for all four transistors. Do not neglect base currents.
 - a. Design a current source that will provide **0,4 mA biasing current** to the differential stage. (10 points)
 - b. Choose R_{C3} such that, T₃ is in active mode (30 points)

SOLUTIONS:

- 1. Using Einstein Equation , i.e., $D_{p/n} = V_T \cdot \mu_{p/n}$, we find $D_p = 12.5 \text{ cm}^2/\text{s}$ and $D_n = 35 \text{ cm}^2/\text{s}$.
 - $\text{a.} \quad V_{B} = V_{T} \cdot \ln \! \left(\frac{N_{A} \cdot N_{D}}{n_{i}^{2}} \right) = \underline{\text{698 mV}}; \; \boldsymbol{I}_{o} = \boldsymbol{A} \cdot \boldsymbol{q} \cdot n_{i}^{2} \cdot \left[\frac{\boldsymbol{D}_{p}}{\boldsymbol{L}_{p} N_{D}} + \frac{\boldsymbol{D}_{n}}{\boldsymbol{L}_{n} N_{A}} \right] = \underline{\text{1.26 pA}}$
 - b. $\sigma_p = q \cdot \left(\frac{n_i^2}{N_A} \mu_n + N_A \mu_p \right) \cong q N_A \mu_p = \underline{0.08 / (\Omega \text{ cm})}$

$$\sigma_n = q \cdot \left(N_D \mu_n + \frac{n_i^2}{N_D} \mu_p \right) \cong q N_D \mu_n = \frac{67.3 / (\Omega \text{ cm})}{1}$$

c. unbiased
$$w_{dep} = \sqrt{\frac{2 \cdot \mathcal{E}_o \cdot \mathcal{E}_r \cdot V_B}{q} \left(\frac{1}{N_A} + \frac{1}{N_D}\right)} = \underline{0.96 \ \mu m}$$

with reverse bias at 3,5 V,
$$w_{dep} = \sqrt{\frac{2 \cdot \mathcal{E}_o \cdot \mathcal{E}_r \cdot \left(V_B + V_{bias}\right)}{q} \left(\frac{1}{N_A} + \frac{1}{N_D}\right)} = \underline{2,36 \ \mu \text{m}}$$

with forward bias at 0,35 V,
$$w_{dep} = \sqrt{\frac{2 \cdot \varepsilon_o \cdot \varepsilon_r \cdot \left(V_B - V_{bias}\right)}{q}} \left(\frac{1}{N_A} + \frac{1}{N_D}\right) = \frac{0.68 \ \mu \text{m}}{1000 \ \text{m}}$$

Thus,
$$C = \varepsilon_o \cdot \varepsilon_r \frac{A}{w} = \begin{cases} \underbrace{\frac{11,02\,pF}{4,49\,pF}, unbiased}_{4,49\,pF, reverse @ 3,5V} \\ \underbrace{\frac{15,61\,pF}{15,61\,pF}, forward @ 0,35V}_{15,61\,pF} \end{cases}$$

- 2. This circuit has to be analyzed in three parts. The plot is placed at the bottom.
 - a. $-10 \text{ V} < V_{in} < 0 \text{ V}$: Both the regular diode and the Zener diode are forward biased. If we assume they are ideal, they effectively create electrical shorts. That is,
 - i. R₁ is directly connected to R₂
 - ii. both ends of R₂ are shorted
 - iii. $V_0 = 0 V$
 - b. +3 V < V_{in} < +10 V: Both the regular diode and the Zener diode are reverse biased.
 - i. the Zener diode is in the Zener zone and 3 V drops across it.
 - ii. the regular diode is in cut off.
 - iii. current flows over R₁, the Zener diode and R₂.and is $I=rac{V_i-V_Z}{R_1+R_2}$
 - iv. $V_o=R_2I$. If this current changes linearly, then Vo changes linearly.

O V < V_{in} < +3 V: Both the regular diode and the Zener diode are reverse biased, yet, the Zener diode is <u>not</u> in Zener zone.

- 3. DC characteristics are to be studied.
 - a. You do your own design!
 - b. Without neglecting the base currents of the differential (the very first) stage, for $V_i = 0 \text{ V}$

$$I_{C1} = I_{C2} = \frac{h_{FE}}{h_{FF} + 1} \cdot \frac{I_{ref}}{2} = \frac{200}{200 + 1} \cdot \frac{0.4mA}{2} \Rightarrow I_{C1} = I_{C2} = \underbrace{0.199mA}_{C1}$$

$$-(I_{C2} - I_{B3})33k + V_{BE3} + (h_{FE} + 1)I_{B3}4k7 = 0$$

$$I_{C3} = h_{FE} \frac{33k * I_{C2} - V_{BE3}}{(h_{EE} + 1)4k7 + 33k} = 200 \frac{33k * 0,199mA - 0,6V}{(200 + 1)4k7 + 33k} = \underbrace{1,2mA}_{=====}$$

Now we need to find the base voltage of T₃. $V_{\rm B3} = -10V + (I_{\rm C2} - I_{\rm B3})33k = -3.63V$

For T3 to be in active mode $V_{B3} \leq V_{C3}$. I take $V_{C3} = -3.5V > -3.63V$. Thus

$$V_{C3} = V_{B4} = -10V + 4k7 \cdot I_{E4} + V_{BE4} = -10V + 4k7 \cdot I_{B4} (h_{FE} + 1) + 0.6V = -3.5V$$

$$\Rightarrow I_{C4} = h_{FE} \cdot I_{B4} = h_{FE} \frac{10V - 3.5V - 0.6V}{4k7 \cdot (h_{FE} + 1)} = \underbrace{\frac{1.2mA}{4k7 \cdot (h_{FE} + 1)}}_{=}$$

For T₃ to be in active mode

$$V_{C3} = -3.5V = 10V - R_{C3}(I_{C3} + I_{B4}) \Rightarrow R_{C3} \le \frac{10V - 3.5V}{(I_{C3} + I_{B4})} = \underline{5k35}$$