Chapter 11

Exercise Solutions

EII.1

$$V_d = V_1 - V_2$$
= 2 + 0.005 sin ωt - (0.5 - 0.005 sin ωt)
$$\Rightarrow V_d = 1.5 + 0.010 \sin \omega t \text{ (V)}$$

$$V_{cm} = \frac{V_1 + V_2}{2}$$
= $\frac{2 + 0.005 \sin \omega t + 0.5 - 0.005 \sin \omega t}{2}$

$$\Rightarrow V_{cm} = 1.25 \text{ V}$$

E11.2

$$\nu_E = -V_{BE}(\text{on}) \Rightarrow \nu_E = -0.7 \text{ V}$$
 $I_{C1} = I_{C2} = 0.5 \text{ mA}$
 $\nu_{C1} = \nu_{C2} = 10 - (0.5)(10)$
 $\Rightarrow \nu_{C1} = \nu_{C2} = 5 \text{ V}$

E11.3

For
$$\nu_1 = \nu_2 = +4 \text{ V}$$

$$\Rightarrow \text{Minimum } \nu_{C1} = \nu_{C2} = 4 \text{ V}$$

$$I_{C1} = I_{C2} = \frac{I_Q}{2} = 1 \text{ mA}$$

$$R_C = \frac{10 - 4}{1} \Rightarrow R_C = 6 \text{ k}\Omega$$

E11.4

$$\frac{iC2}{I_Q} = \frac{1}{1 + \exp\left(\frac{\nu_d}{V_T}\right)} = 0.99$$

$$1 + \exp\left(\frac{\nu_d}{V_T}\right) = \frac{1}{0.99}$$

$$\exp\left(\frac{\nu_d}{V_T}\right) = \frac{1}{0.99} - 1$$

$$\nu_d = V_T \ln\left[\frac{1}{0.99} - 1\right]$$

$$\Rightarrow \nu_d = -119.5 \text{ mV}$$

E11.6

a.
$$\nu_1 = \nu_2 = 0 \Rightarrow \underline{\nu_E} = 0.7 \text{ V}$$

$$\Delta V_{RC} = (0.25)(8) = 2 \text{ V}$$

$$\Rightarrow \nu_{C1} = \nu_{C2} = -3 \text{ V}$$

$$\Rightarrow \underline{\nu_{EC1}} = 3.7 \text{ V}$$

b.
$$\nu_1 = \nu_2 = 2.5 \text{ V} \Rightarrow \underline{\nu_E = 3.2 \text{ V}}$$
 $\Rightarrow \underline{\nu_{EC1} = 6.2 \text{ V}}$
c. $\nu_1 = \nu_2 = -2.5 \text{ V} \Rightarrow \underline{\nu_E = -1.8 \text{ V}}$
 $\Rightarrow \nu_{EC1} = 1.2 \text{ V}$

E11.7

Let
$$I_Q = 1 mA$$
, then $I_{CQ1} = I_{CQ2} = 0.5 mA$

$$g_{m1} = g_{m2} = \frac{0.5}{0.026} = 19.23 \, mA/V$$
At v_{C2} ,
$$A_d = \frac{v_{c2}}{v_d} = \frac{1}{2} g_m R_{C2}$$
So, $150 = \frac{1}{2} (19.23) R_{C2} \Rightarrow R_{C2} = 15.6 \, k\Omega$
At v_{C1} ,
$$A_d = \frac{v_{c1}}{v_d} = -\frac{1}{2} g_m R_{C1}$$
So, $-100 = -\frac{1}{2} (19.23) R_{C1} \Rightarrow R_{C1} = 10.4 \, k\Omega$
If $V^+ = +10 \, V$ and $V^- = -10 \, V$, dc biasing is OK.

E11.8

a. Diff. Gain
$$A_d = \frac{I_Q R_C}{4V_T}$$

For $\nu_1 = \nu_2 = 5 \text{ V} \Rightarrow \text{Minimum collector voltage}$
 $\nu_{C2} = 5 \text{ V}$
 $\Rightarrow \frac{I_Q}{2} \cdot R_C = 15 - 5 = 10 \text{ V}$
or $\underline{I_Q R_C} = 20 \text{ V}$ for max. A_d

Then

$$A_d = \frac{20}{2(0.026)} \Rightarrow \underline{A_d(\text{max}) = 192}$$

b. If $I_Q = 0.5$ mA, $R_C = 40$ k Ω

$$A_{cm} = \frac{-\left(\frac{I_{Q}R_{C}}{2V_{T}}\right)}{\left[1 + \frac{(1 + \beta)I_{Q}R_{0}}{V_{T}\beta}\right]}$$

Then
$$A_{cm} = \frac{-\left(\frac{20}{2(0.026)}\right)}{\left[1 + \frac{(201)(0.5)(100)}{(0.026)(200)}\right]}$$

$$\Rightarrow \underline{A_{cm} = -0.199}$$
and $CMRR_{dB} = 20 \log_{10} \left(\frac{192}{0.199} \right)$

$$\Rightarrow \underline{CMRR_{dB}} = 59.7 \text{ dB}$$

For
$$\nu_1 = \nu_2 = 5 \text{ V} \Rightarrow \min \nu_{C1} = \nu_{C2} = 5 \text{ V}$$
So $I_{C1}R_C = 10 - 5 = 0.25R_C \Rightarrow R_C = 20 \text{ k}\Omega$

$$A_d = \frac{I_Q R_C}{4V_T} = \frac{(0.5)(20)}{4(0.026)} \Rightarrow A_d = 96.2 \quad \text{Let } I_Q = 0.5 \text{ mA}$$

$$CMRR_{dB} = 95 \text{ db} \Rightarrow CMRR = 5.62 \times 10^4$$

$$\Rightarrow A_{cm} = \frac{96.2}{5.62 \times 10^4} \Rightarrow |A_{cm}| = 1.71 \times 10^{-3}$$

$$|A_{cm}| = \frac{\left(\frac{I_Q R_C}{2V_T}\right)}{\left[1 + \frac{(1+\beta)I_Q R_0}{V_T \beta}\right]} = 1.71 \times 10^{-3}$$

$$\left[\frac{(0.5)(20)}{2(0.026)}\right]$$

$$\left[1 + \frac{(201)(0.5)R_0}{(0.026)(200)}\right]$$

$$1 + 19.3R_0 = 1.12 \times 10^5 \Rightarrow R_0 = 5.83 \times 10^3 \text{ k}\Omega$$

= 5.83 M\Omega

We have
$$R_0 = r_{04}[1 + g_{m2}(R_2 || r_{m2})]$$

 $r_{04} = \frac{V_A}{I_Q} = \frac{125}{0.5} = 250 \text{ k}\Omega$
 $g_{m2} = \frac{I_Q}{V_T} = \frac{0.5}{0.026} = 19.2 \text{ mA/V}$
 $r_{m2} = \frac{\beta V_T}{I_Q} = \frac{(200)(0.026)}{0.5} = 10.4 \text{ k}\Omega$

$$5830 = 250[1 + g_{m2}(R_2 || r_{\pi 2})]$$

$$19.2(R_2||r_{\pi 2})=22.3$$

$$(R_2||r_{\pi 2})=1.16 \text{ k}\Omega$$

$$\frac{R_2(10.4)}{R_2 + 10.4} = 1.16$$

$$R_2(10.4-1.16) = (1.16)(10.4)$$

$$\Rightarrow R_2 = 1.31 \text{ k}\Omega$$

$$I_{Q}R_{2} - I_{1}R_{3} = V_{T} \ln \left(\frac{I_{1}}{I_{Q}}\right)$$

$$(0.5)(1.31) - (1)R_{3} = (0.026) \ln \left(\frac{1}{0.5}\right)$$

$$\Rightarrow R_{3} = 0.637 \text{ k}\Omega$$

If
$$V_{BE}(Q_3) \equiv 0.7 \text{ V}$$

$$R_1 + R_3 = \frac{10 - 0.7 - (-10)}{1} = 19.3$$

$$\Rightarrow R_1 \stackrel{\sim}{=} 18.7 \text{ k}\Omega$$

E11.10

a.
$$v_0 = A_d v_d + A_{cm} v_{cm}$$

$$v_d = v_1 - v_2 = 0.505 \sin \omega t - 0.495 \sin \omega t$$

$$= 0.01 \sin \omega t$$

$$v_{cm} = \frac{v_1 + v_2}{2} = \frac{0.505 \sin \omega t + 0.495 \sin \omega t}{2}$$

$$= 0.50 \sin \omega t$$

$$\nu_0 = (60)(0.01 \sin \omega t) + (0.5)(0.5 \sin \omega t)
\Rightarrow \nu_0 = 0.85 \sin \omega t \text{ (V)}$$
b.
$$\nu_d = \nu_1 - \nu_2
= 0.5 + 0.005 \sin \omega t - (0.5 - 0.005 \sin \omega t)
= 0.01 \sin \omega t
$$\nu_{cm} = \frac{\nu_1 + \nu_2}{2}
= \frac{0.5 + 0.005 \sin \omega t + 0.5 - 0.005 \sin \omega t}{2}
= 0.5$$

$$\nu_0 = (60)(0.01 \sin \omega t) + (0.5)(0.5)
\Rightarrow \nu_0 = 0.25 + 0.6 \sin \omega t \text{ (V)}$$$$

E11.11 a. $I_{B1} = I_{B2} = \frac{I_Q/2}{(1+\beta)} = \frac{1}{151}$ $\Rightarrow I_{B1} = I_{B2} = 6.62 \ \mu A$

b.
$$r_{\pi} = \frac{\beta V_{T}}{I_{CQ}} = \frac{(150)(0.026)}{1} = 3.9 \text{ k}\Omega$$

$$R_{id} = 2r_{\pi} = 2(3.9) = 7.8 \text{ k}\Omega$$

$$I_{b} = \frac{V_{d}}{I_{b}} = \frac{10 \sin \omega t \text{ (mV)}}{I_{b}}$$

$$I_b = \frac{V_d}{R_{sd}} = \frac{10 \sin \omega t \text{ (mV)}}{7.8 \text{ k}\Omega}$$

$$\Rightarrow I_b = 1.28 \sin \omega t \text{ (}\mu\text{A)}$$

c.
$$R_{icm} = 2(1+\beta)R_0 = 2(151)(50) \Rightarrow 15.1 \text{ M}\Omega$$

$$I_b = \frac{V_{cm}}{R_{icm}} = \frac{3\sin\omega t}{15.1 \text{ M}\Omega} \Rightarrow \underline{I_b = 0.199\sin\omega t (\mu \text{A})}$$

E11.12

$$\frac{i_{D1}}{I_Q} = \frac{1}{2} + \sqrt{\frac{K_n}{2I_Q}} \cdot v_d \sqrt{1 - \left(\frac{K_n}{2I_Q}\right)} v_d^2$$

Using the parameters in Example 11.11, $K_n = 0.5 \, mA/V^2$, $I_O = 1 \, mA$, then

$$\frac{i_{D1}}{I_Q} = 0.90 = \frac{1}{2} + \sqrt{\frac{0.5}{2(1)}} \cdot v_d \sqrt{1 - \left(\frac{0.5}{2(1)}\right)} v_d^2$$

By trial and error,

 $v_d = 0.894 V$

$$I_{1} = \frac{10 - V_{OS4}}{R_{1}} = K_{e3} (V_{OS4} - V_{DN})^{2}$$

$$10 - V_{GS4} = (0.1)(80)(V_{GS4} - 0.8)^{2}$$

$$10 - V_{GS4} = 8(V_{GS4}^{2} - 1.6V_{GS4} + 0.64)$$

$$8V_{GS4}^{2} - 11.8V_{GS4} - 4.88 = 0$$

$$V_{GS4} = \frac{11.8 \pm \sqrt{(11.8)^{2} + 4(8)(4.88)}}{2(8)} = 1.81 \text{ V}$$

$$I_1 = I_Q = \frac{10 - 1.81}{80} = 0.102 \text{ mA}$$

$$I_{11} = I_{12} = \frac{0.102}{80} = 0.051 = A_{cin} = -0.0925$$

$$A_{cm} = \frac{-g_m R_D}{1 + 2g_m R_0} = \frac{-(0.342)(16)}{1 + 2(0.342)(85)}$$

a.
$$I_{B5} = \frac{I_Q}{\beta(1+\beta)} = \frac{0.5}{(180)(181)} \Rightarrow 15.3 \text{ nA}$$

So $I_0 = 15.3 \text{ nA}$

b. For a balanced condition

$$V_{EC4} = V_{EC3} = V_{EB3} \Rightarrow V_{EC4} = 0.7 \text{ V}$$
 $V_{CE2} = V_{C2} - V_{E2} = (10 - 0.7) - (-0.7)$
 $\Rightarrow V_{CE2} = 10 \text{ V}$

E11.20

a.
$$g_f = \frac{I_Q}{4V_T} = \frac{0.5}{4(0.026)} = 4.81 \text{ mA/V}$$

$$r_{02} = \frac{V_{A2}}{I_{C2}} = \frac{125}{0.25} = 500 \text{ k}\Omega$$

$$r_{04} = \frac{V_{A4}}{I_{C4}} = \frac{85}{0.25} = 340 \text{ k}\Omega$$

$$A_d = 2g_f(r_{02}||r_{04}) = 2(4.81)(500||340)$$

$$\Rightarrow A_d = 1947$$

b.
$$A_d = 2g_f(r_{02}||r_{04}||R_L)$$

$$A_d = 2(4.81)[500||340||100]$$

$$\Rightarrow A_d = 644$$

c.
$$r_{\pi} = \frac{\beta V_T}{I_{CQ}} = \frac{(150)(0.026)}{0.25} = 15.6 \text{ k}\Omega$$

$$R_{\rm id} = 2r_{\pi} \Rightarrow R_{\rm id} = 31.2 \text{ k}\Omega$$

d.
$$R_0 = r_{02} ||r_{04} = 500||340 \Rightarrow R_0 = 202 \text{ k}\Omega$$

E11.21

$$A_d = 2g_f(r_{02}||r_{04})$$

$$g_f = \frac{I_Q}{4V_T} = \frac{0.2}{4(0.026)} = 1.92 \text{ mA/V}$$

$$r_{02} = \frac{V_{A2}}{I_{C2}} = \frac{120}{0.1} = 1200 \text{ k}\Omega$$

$$r_{04} = \frac{V_{A4}}{I_{C4}} = \frac{80}{0.1} = 800 \text{ k}\Omega$$

$$A_d = 2(1.92)(1200||800) \Rightarrow A_d = 1843$$

E11.22

$$P = (I_Q + I_{REF})(5 - (-5))$$

$$10 = (0.1 + I_{REF})(10) \Rightarrow I_{REF} = 0.9 \text{ mA}$$

$$R_1 = \frac{5 - 0.7 - (-5)}{I_{REF}} = \frac{9.3}{0.9} \Rightarrow R_1 = 10.3 \text{ k}\Omega$$

$$I_Q R_g = V_T \ln \left(\frac{I_{REF}}{I_Q}\right)$$

$$R_g = \frac{0.026}{0.1} \ln \left(\frac{0.9}{0.1}\right) \Rightarrow R_g = 0.571 \text{ k}\Omega$$

$$r_{o1} = \frac{V_{A2}}{I_{C2}} = \frac{125}{0.05} \Rightarrow 2.5 M\Omega$$

$$r_{o4} = \frac{V_{A4}}{I_{C4}} = \frac{85}{0.05} \Rightarrow 1.7 M\Omega$$

$$g_{m} = \frac{0.05}{0.026} = 1.923 \, mA/V$$

$$A_{d} = g_{m}(r_{o2} || r_{o4} || R_{L}) = (1.923)(2500 || 1700 || 90) \Rightarrow$$

$$A_{d} = 159$$

E11.23

a.
$$R_0 = r_{02} || r_{04}$$

 $r_{02} = \frac{120}{0.1} = 1.2 \text{ M}\Omega$
 $r_{04} = \frac{80}{0.1} = 0.8 \text{ M}\Omega$

 A_d (open circuit) = $2g_1(r_{02}||r_{04})$

 $R_0 = 1.2||0.8 \Rightarrow R_0 = 0.48 \text{ M}\Omega$

$$A_d(\text{with load}) = 2g_f(r_{02}||r_{04}||R_L)$$

For $A_d(\text{with load}) = \frac{1}{2}A_d(\text{open circuit})$
 $\Rightarrow R_L = (r_{02}||r_{04}) \Rightarrow R_L = 0.48 \text{ M}\Omega$

E11.24

$$A_{d} = 2\sqrt{\frac{2K_{a}}{I_{Q}}} \cdot \frac{1}{(\lambda_{2} + \lambda_{4})}$$

$$= 2\sqrt{\frac{2(0.1)}{0.1}} \cdot \frac{1}{(0.01 + 0.015)} \Rightarrow$$

$$A_{d} = 113$$

For the MOSFET,
$$I_D = 25 \mu A$$

 $25 = 20(V_{GS} - 1)^2 \Rightarrow V_{GS} = 2.12 \text{ V}$
 $g_{ml} = 2K_{nl}(V_{GS} - V_{TN}) = 2(20)(2.12 - 1)$
 $\Rightarrow g_{m1} - 44.8 \mu A/V, r_0 = \infty$

For the Bipolar,
$$I_Q = 100 - 25 = 75 \, \mu\text{A}$$

$$r_{\pi 2} = \frac{\beta V_T}{I_{CQ}} = \frac{(100)(0.026)}{0.075} \Rightarrow \frac{r_{\pi 2} = 34.7 \, \text{k}\Omega}{2.0000}$$

$$g_{m2} = \frac{I_{CQ}}{V_T} = \frac{75}{0.026}$$

$$\Rightarrow g_{m2} = 2.88 \, \text{mA/V}. \quad r_{02} = \infty$$

$$g_m^C = \frac{g_{m1}(1 + g_{m2}r_{\pi})}{(1 + g_{m1}r_{\pi})}$$

$$= \frac{(44.8)[1 + (2.88)(34.7)]}{1 + (0.0448)(34.7)}$$

$$= \frac{(44.8)(100.9)}{2.55}$$

$$\Rightarrow g_m^C = 1.77 \, \text{mA/V}$$

$$r_{01} = \frac{80}{0.5} = 160 \text{ k}\Omega$$

$$R_0 \stackrel{\sim}{=} \beta \tau_{04} = (150)(160) \text{ k}\Omega \Rightarrow \underline{R_0} = 24 \text{ M}\Omega$$

$$r_{06} = \frac{1}{\lambda I_D} = \frac{1}{(0.0125)(0.5)} \Rightarrow r_{06} = 160 \text{ k}\Omega$$

$$0.5 = 0.5(V_{GS} - 1)^2 \Rightarrow V_{GS} = 2 \text{ V}$$

$$g_{max} = 2K_{s}(V_{GS} - V_{DA}) = 2(0.5)(2-1) = 1 \, mA / V$$

$$r_{0A} = 160 \text{ k}\Omega$$

$$R_0 = (g_{m6})(r_{06})(\beta r_{04}) = (1)(160)(150)(160)$$

$\Rightarrow \underline{R_0 = 3.840 \text{ M}\Omega}$

E11.27

From Equation (11.103)

$$R_1 = \frac{2(1+\beta)\beta V_T}{I_Q} = \frac{2(121)(120)(0.026)}{0.5}$$

$$\Rightarrow R_1 = 1.51 \text{ M}\Omega$$

$$r_{\pi 11} = \frac{\beta V_T}{I_-} = \frac{(120)(0.026)}{0.5} = 6.24 \text{ k}\Omega$$

$$R_E' = r_{\pi 11} || R_3 = 6.24 || 0.1 = 0.0984 \text{ k}\Omega$$

$$g_{m11} = \frac{I_Q}{V_T} = \frac{0.5}{0.026} = 19.23 \text{ mA/V}$$

$$r_{011} = \frac{V_A}{I_Q} = \frac{120}{0.5} = 240 \text{ k}\Omega$$

Then

$$R_{C11} = r_{011} (1 + g_{m11} R_E')$$
$$= 240[1 + (19.23)(0.0984)]$$
$$= 694 \text{ k}\Omega$$

$$r_{\pi 8} = \frac{\beta V_T}{I_{CR}} = \frac{(120)(0.026)}{2} = 1.56 \text{ k}\Omega$$

$$R_{bb} = \tau_{\pi b} + (1 + \beta)R_b = 1.56 + (121)(5)$$

= 607 k Ω

Then

$$R_{L7} = R_{C11} || R_{b8} = 694 || 607 = 324 \text{ k}\Omega$$

Then

$$A_{\nu} = \left(\frac{I_{Q}}{2V_{T}}\right) R_{L7} = \left[\frac{0.5}{2(0.026)}\right] (324)$$

$$\Rightarrow A_{\nu} = 3115$$

$$R_0 = R_4 \left\| \left(\frac{r_{\pi 6} + Z}{1 + \beta} \right) \right\|$$

$$Z = R_{G11} || R_{G2}$$

$$R_{C7} = \frac{V_{\lambda}}{I_{\Omega}} = \frac{120}{0.5} = 240 \text{ k}\Omega$$

$$Z = 694||240 = 178 \text{ k}\Omega$$

$$R_0 = 5 \left\| \left(\frac{1.56 + 178}{121} \right) = 5 \right\| 1.48$$

$$\Rightarrow R_0 = 1.14 \text{ k}\Omega$$

$$A_{\nu} = \left(\frac{I_Q}{2V_T}\right) R_{L7}$$

$$10^3 = \left(\frac{0.5}{2(0.026)}\right) R_{L7}$$

$$\Rightarrow R_{L7} = 104 \text{ k}\Omega$$

a.
$$R_1 = \frac{10 - 0.7 - (-10)}{I_1} = \frac{19.3}{0.6} \Rightarrow \frac{R_1 = 32.2 \text{ k}\Omega}{1.6}$$
 $I_{C1} = I_{C2} = 0.1 \text{ mA} \Rightarrow I_Q \approx 0.2 \text{ mA}$
 $R_2 = \frac{V_T}{I_Q} \cdot \ln\left(\frac{I_1}{I_Q}\right) = \frac{0.026}{0.2} \cdot \ln\left(\frac{0.6}{0.2}\right)$
 $\Rightarrow \frac{R_2 = 143 \Omega}{I_{R6}} = I_1 = 0.6 \text{ mA} \Rightarrow \frac{R_1 = 0}{I_{C2}}$
 $V_{Q2} = V_{CE2} + V_E = 4 - 0.7 = 3.3 \text{ V}$
 $R_C = \frac{10 - 3.3}{I_{C2}} = \frac{6.7}{0.1} \Rightarrow \frac{R_C = 67 \text{ k}\Omega}{I_{C2}}$
 $V_{E4} = V_{02} - 2V_{BE} = 3.3 - 2(0.7) = 1.9 \text{ V}$
 $R_4 = \frac{1.9}{I_{R4}} = \frac{1.9}{0.6} \Rightarrow \frac{R_4 = 3.17 \text{ k}\Omega}{I_{C2}}$
 $V_{Q3} = V_{CE4} + V_{E4} = 3 + 1.9 = 4.9$
 $R_5 = \frac{10 - 4.9}{I_{R4}} = \frac{5.1}{0.6} \Rightarrow \frac{R_5 = 8.5 \text{ k}\Omega}{I_{C2}}$
 $V_{E5} = V_{03} - V_{BE} = 4.9 - 0.7 = 4.2$
 $R_6 = \frac{4.2 - 0.7}{I_{R6}} = \frac{3.5}{0.6} \Rightarrow \frac{R_6 = 5.83 \text{ k}\Omega}{I_{C2}}$
 $R_7 = \frac{0 - (-10)}{I_{C2}} = \frac{10}{5} \Rightarrow \frac{R_7 = 2 \text{ k}\Omega}{I_{C2}}$

b.
$$R_{i2} = r_{\pi 3} + (1 + \beta)r_{\pi 4}$$
 $r_{\pi 4} = \frac{\beta V_T}{I_{R4}} = \frac{(100)(0.026)}{0.6} = 4.33 \text{ k}\Omega$
 $r_{\pi 3} \approx \frac{\beta^2 V_T}{I_{R4}} = \frac{(100)^2(0.026)}{0.5} = 433 \text{ k}\Omega$
 $R_{i2} = 433 + (101)(4.33) \Rightarrow R_{i2} = 870 \text{ k}\Omega$
 $R_{i3} = r_{\pi 5} + (1 + \beta)[R_4 + r_{\pi 6} + (1 + \beta)R_7]$
 $r_{\pi 5} = \frac{\beta V_T}{I_{R5}} = \frac{(100)(0.026)}{0.6} = 4.33 \text{ k}\Omega$
 $r_{\pi 6} = \frac{\beta V_T}{I_{R7}} = \frac{(100)(0.026)}{5} = 0.52 \text{ k}\Omega$
 $R_{i3} = 4.33 + (101)[5.83 + 0.52 + (101)(2)]$
 $\Rightarrow R_{i3} = 21.0 \text{ M}\Omega$

c. $A_d = A_{d1} \cdot A_2 \cdot A_3$
 $A_{d1} = g_f(R_C || R_{i2})$
 $g_f = \frac{I_Q}{4V_T} = \frac{0.2}{4(0.026)} = 1.92 \text{ mA/V}$
 $A_{d1} = (1.92)(67||870) = 119$
 $A_2 = \left(\frac{I_{R4}}{2V_T}\right)R_5 = \frac{0.6}{2(0.026)}(8.5) = 98.1$
 $A_3 \approx 1$
 $A_d = (119)(98.1)(1)$
 $\Rightarrow A_d = 11,674$

Chapter 11

Problem Solutions

11.1

a.
$$I_E = I_{C1} + I_{C2} = 4 \text{ mA} = \frac{-0.7 + (-8.7)}{R_E}$$

So
$$R_E = \frac{8.0}{4} = \frac{2 \text{ k}\Omega = R_E}{4}$$

$$R_C = \frac{16 - V_{02}}{I_{C2}} = \frac{16 - 8}{2} \Rightarrow \underline{R_C = 4 \text{ k}\Omega}$$

Neglecting base currents

$$\begin{aligned} 16 &= I_C R_C + V_{CE2} + 2I_C R_E - 8.7 \\ V_{CE2} &= 24.7 - I_C (R_C + 2R_E) = 24.7 - I_C (8) \\ \text{For } I_C &= 2 \text{ mA}, \ V_{CEQ} = 8.7 \text{ V} \end{aligned}$$

c.
$$\nu_{cm}(\max)$$
 for $V_{CB} = 0 \Rightarrow \underline{\nu_{cm}(\max) = 8 \text{ V}}$

 $\nu_{cm}(\min)$ for Q_1 and Q_2 at edge of cutoff $\Rightarrow \nu_{cm}(min) = -8 \text{ V}$

11.2

$$P = (I_1 + I_{C4})(V^+ - V^-)$$

$$I_1 \cong I_{C4} \text{ so}$$

$$1.2 = 2I_1(6) \Rightarrow I_1 = I_{C4} = 0.1 \text{ mA}$$

$$R_1 = \frac{3 - 0.7 - (-3)}{0.1} \Rightarrow R_1 = 53 \text{ k}\Omega$$
For $v_{CM} = +1 V \Rightarrow V_{C1} = V_{C2} = 1 V \Rightarrow$

$$R_C = \frac{3 - 1}{0.05} \Rightarrow R_C = 40 \text{ k}\Omega$$
One-sided output
$$A_d = \frac{1}{2} g_{m} R_C \text{ where } g_m = \frac{0.05}{0.026} = 1.923 \text{ mA}/V$$

Then

 $A_d = \frac{1}{2}(1.923)(40) \Rightarrow A_d = 38.5$

11.3

a.
$$I_1 = \frac{10 - 2(0.7)}{8.5} \Rightarrow \underline{I_1 = 1.01 \text{ mA}}$$

$$I_{C2} = \frac{I_1}{1 + \frac{2}{\beta(1 + \beta)}} = \frac{1.01}{1 + \frac{2}{(100)(101)}}$$

$$\Rightarrow \underline{I_{C2} = 1.01 \text{ mA}}$$

$$I_{C4} = \left(\frac{100}{101}\right) \left(\frac{1.01}{2}\right) \Rightarrow \underline{I_{C4} = 0.50 \text{ mA}}$$

$$V_{CE2} = (0 - 0.7) - (-5) \Rightarrow \underline{V_{CE2} = 4.3 \text{ V}}$$

 $V_{CE4} = [5 - (0.5)(2)] - (-0.7) \Rightarrow V_{CE4} = 4.7 \text{ V}$

b. For
$$V_{CE4} = 2.5 \text{ V} \Rightarrow V_{C4} = -0.7 + 2.5 = 1.8 \text{ V}$$

$$I_{C4} = \frac{5 - 1.8}{2} \Rightarrow \underline{I_{C4} = 1.6 \text{ mA}}$$

$$I_{C2} + \left(\frac{1 + \beta}{\beta}\right) (2I_{C4}) = \left(\frac{101}{100}\right) (2)(1.6)$$

$$\Rightarrow \underline{I_{C2} = 3.23 \text{ mA}}$$

$$\underline{I_{1}} \approx \underline{I_{C2} = 3.23 \text{ mA}}$$

$$R_{1} = \frac{10 - 2(0.7)}{2.23} \Rightarrow \underline{R_{1}} = 2.66 \text{ k}\Omega$$

11.4

a.
$$0 = 0.7 + \frac{I_E}{2}(2) + I_E(85) - 5$$

$$I_E = \frac{5 - 0.7}{85 + 1} \Rightarrow I_E = 0.050 \text{ mA}$$

$$I_{C1} = I_{C2} = \left(\frac{\beta}{1 + \beta}\right) \left(\frac{I_E}{2}\right) = \left(\frac{100}{101}\right) \left(\frac{0.050}{2}\right)$$
Or $I_{C1} = I_{C2} = 0.0248 \text{ mA}$

$$V_{CE1} = V_{CE2} = [5 - I_{C1}(100)] - (-0.7)$$

So $V_{CE1} = V_{CE2} = 3.22 \text{ V}$

b.
$$\nu_{em}(\max)$$
 for $V_{CB}=0$ and

$$V_C = 5 - I_{C1}(100) = 2.52 \text{ V}$$

So $\nu_{cm}(\text{max}) = 2.52 \text{ V}$

 $u_{am}(\min)$ for Q_1 and Q_2 at the edge of cutoff $\Rightarrow \nu_{cm}(min) = -4.3 \text{ V}$

(c) Differential-mode half circuits

$$-\frac{v_d}{2} = V_\pi + \left(\frac{V_\pi}{r_\pi} + g_\pi V_\pi\right) \cdot R_E$$
$$= V_\pi \left[1 + \frac{(1+\beta)}{r_\pi} R_E\right]$$

The

$$V_n = \frac{-(v_d/2)}{\left[1 + \frac{(1+\beta)}{r_n}R_R\right]}$$

$$v_o = -g_m V_\pi R_C \Rightarrow A_d = \frac{1}{2} \cdot \frac{\beta R_C}{r_n + (1+\beta)R_R}$$

$$r_s = \frac{\beta V_T}{I_{CO}} = \frac{(100)(0.026)}{0.0248} = 105 \, k\Omega$$

Then

$$A_d = \frac{1}{2} \cdot \frac{(100)(100)}{105 + (101)(2)} \Rightarrow A_d = 16.3$$

11.5

a. i.
$$(\nu_{01} - \nu_{02}) = 0$$

ii.
$$I_{C1} = I_{C2} = 1 \text{ mA}$$

$$\nu_{01} - \nu_{02} = [V^+ - I_{C1}R_{C1}] - [V^+ - I_{C2}R_{C2}]$$
$$= I_C(R_{C2} - R_{C1}) = (1)(7.9 - 8)$$

$$\Rightarrow \nu_{01} - \nu_{02} = -0.1 \text{ V}$$

b.
$$I_0 = (I_{S1} + I_{S2}) \exp\left(\frac{\nu_{BE}}{V_T}\right)$$

So
$$\exp\left(\frac{\nu_{BE}}{V_T}\right) = \frac{2 \times 10^{-3}}{10^{-13} + 1.1 \times 10^{-13}}$$

= 9.524 × 10³

$$I_{C1} = I_{S1} \exp\left(\frac{\nu_{BE}}{V_T}\right) = (10^{-13})(9.524 \times 10^9)$$

$$\Rightarrow I_{G1} = 0.952 \text{ mA}$$

$$I_{C2} = (1.1 \times 10^{-13})(9.524 \times 10^9)$$

$$\Rightarrow I_{C2} = 1.048 \text{ mA}$$

i.
$$\nu_{01} - \nu_{02} = I_{C2}R_{C2} - I_{C1}R_{C1}$$

$$\Rightarrow \nu_{01} - \nu_{02} = (1.048 - 0.952)(8)$$

$$\Rightarrow \nu_{01} - \nu_{02} = 0.768 \text{ V}$$

$$\ddot{\mathbf{n}}. \quad \nu_{01} - \nu_{02} = (1.048)(7.9) - (0.952)(8)$$

$$\nu_{01} - \nu_{02} = 8.279 - 7.616$$

$$\Rightarrow \nu_{01} - \nu_{02} = 0.663 \text{ V}$$

11.6

From Equation (11.12(b))

$$i_{G2} = \frac{I_Q}{1 + e^{\nu_A/V_T}}$$

$$0.90 = \frac{1}{1 + e^{\nu_A/V_T}}$$

So
$$e^{\nu_d/V_T} = \frac{1}{0.90} - 1 = 0.111$$

 $\nu_d = V_T \ln (0.111) = (0.026) \ln (0.111)$
 $\Rightarrow \nu_d = -0.0571 \text{ V}$

11.7

For $v_{CM} = 3.5 V$ and a maximum peak-to-peak swing in the output voltage of 2 V, we need the quiescent collector voltage to be

$$\hat{V}_{c} = 3.5 + 1 = 4.5 V$$

Assume the bias is $\pm 10V$, and $I_0 = 0.5 \, mA$.

Then $I_c = 0.25 \, mA$

Now
$$R_c = \frac{10-4.5}{0.25} \Rightarrow R_c = 22 k\Omega$$

In this case,
$$r_{\pi} = \frac{(100)(0.026)}{0.25} = 10.4 \ k\Omega$$

Then

$$A_d = \frac{(100)(22)}{2(10.4 + 0.5)} = 101$$
 So gain specification is met.

For
$$CMRR_m = 80 dB \Rightarrow$$

$$CMRR = 10^4 = \frac{1}{2} \left[1 + \frac{(1+\beta)I_Q R_o}{V_T \beta} \right]$$
$$= \frac{1}{2} \left[1 + \frac{(101)(0.5)R_o}{(0.026)(100)} \right] \Rightarrow$$

$$R_o = 1.03 M\Omega$$

Need to use a Modified Widlar current source.

$$R_o = r_o \Big[1 + g_m \Big(R_{E_1} \mathbf{r}_n \Big) \Big]$$

If
$$V_A = 100 V$$
, then $r_o = \frac{100}{0.5} = 200 k\Omega$

$$r_{\kappa} = \frac{(100)(0.026)}{0.5} = 5.2 \ k\Omega$$

$$g_m = \frac{0.5}{0.026} = 19.23 \, mA/V$$

Then

$$1030 = 200 \left[1 + (19.23) (R_{g1} | r_g) \right] \Rightarrow$$

$$R_{E1} \| r_{\pi} = 0.216 \, k\Omega = R_{E1} \| 5.2 \Rightarrow$$

$$R_{\rm FI} = 225 \,\Omega$$

Also let $R_{E2} = 225 \Omega$ and $I_{REF} \cong 0.5 mA$

a. For $\nu_1 = \nu_2 = 0$ and neglecting base currents

$$R_E = \frac{-0.7 - (-10)}{0.15} \Rightarrow R_E = 62 \text{ k}\Omega$$

Using the small-signal equivalent circuit shown in Figare 11.8, but including the R_B resistors, we have

$$\begin{aligned} & \frac{V_{\pi 1}}{r_{\pi}} + g_{m}V_{\pi 1} + g_{m}V_{\pi 2} + \frac{V_{\pi 2}}{r_{\pi}} = \frac{V_{e}}{R_{E}} \\ & (V_{\pi 1} + V_{\pi 2}) \left(\frac{1+\beta}{r_{\pi}}\right) = \frac{V_{e}}{R_{E}} \\ & \text{Now } \frac{\nu_{1} - V_{e}}{R_{B} + r_{\pi}} = \frac{V_{\pi 1}}{r_{\pi}} \text{ and } \frac{\nu_{2} - V_{e}}{R_{B} + r_{\pi}} = \frac{V_{\pi 2}}{r_{\pi}} \end{aligned}$$

Then

$$\begin{split} V_{\pi 1} &= \left(\frac{r_\pi}{R_B + r_\pi}\right) (\nu_1 - V_e) \\ \text{and } V_{\pi 2} &= \left(\frac{r_\pi}{R_B + r_e}\right) (\nu_2 - V_e) \end{split}$$

Substituting, we find

$$\begin{split} &(\nu_1+\nu_2-2V_e)\bigg(\frac{r_\pi}{R_B+r_\pi}\bigg)\bigg(\frac{1+\beta}{r_\pi}\bigg) = \frac{V_e}{R_E}\\ \text{or}\\ &(\nu_1+\nu_2-2V_e)\bigg(\frac{1+\beta}{R_B+r_\pi}\bigg) = \frac{V_e}{R_B} \end{split}$$

$$V_{c} = \frac{\nu_{1} + \nu_{2}}{2 + \frac{R_{B} + r_{\pi}}{(1 + \beta)R_{E}}}$$

 $=-g_m R_C \left(\frac{r_m}{R_D + r_m}\right) (\nu_2 - V_e)$

Substituting for V_{\bullet} ,

$$\nu_{02} = \frac{-\beta R_C}{R_B + r_\pi} \left[\nu_2 - \frac{\nu_1 + \nu_2}{2 + \frac{R_B + r_\pi}{(1+\beta)R_E}} \right] \\
= \frac{-\beta R_C}{R_B + r_\pi} \left[\frac{\nu_2 \left(1 + \frac{R_B + r_\pi}{(1+\beta)R_E} \right) - \nu_1}{2 + \frac{R_B + r_\pi}{(1+\beta)R_E}} \right]$$

Now
$$\nu_1 = \nu_{cm} + \frac{\nu_d}{2}$$

$$\nu_2 = \nu_{cm} - \frac{\nu_d}{2}$$

Substituting and rearranging terms, we obtain

$$\nu_{02} = \frac{-\beta R_C}{R_B + r_\pi} \left\{ \frac{\nu_d}{2} - \nu_{cm} \left[\frac{1}{1 + \frac{2R_E(1+\beta)}{R_B + r_c}} \right] \right\}$$

$$A_d = \frac{\nu_{02}}{\nu_d} = \frac{\beta R_C}{2(r_\pi + R_B)}$$

$$r_\pi = \frac{\beta V_T}{I_{CQ}} = \frac{(100)(0.026)}{0.075} = 34.7 \text{ k}\Omega$$

$$A_d = \frac{(100)(50)}{2(34.7 + 0.5)} \Rightarrow \underline{A_d} = 71.0$$

$$A_{cm} = -\frac{\beta R_C}{r_{\pi} + R_B} \left[\frac{1}{1 + \frac{2R_E(1+\beta)}{r_{\pi} + R_B}} \right]$$
$$= -\frac{(100)(50)}{34.7 + 0.5} \left[\frac{1}{1 + \frac{2(62)(101)}{22.7 + 0.5}} \right]$$

$$\Rightarrow \underline{A_{cm} = -0.398}$$

$$CMRR_{dB} = 20\log_{10} \left| \frac{71.0}{0.398} \right| \Rightarrow \underline{CMRR_{dB} = 45.0 \text{ dB}}$$

c.
$$R_{id} = 2(r_{\pi} + R_B)$$

$$R_{id} = 2(34.7 + 0.5) \Rightarrow \underline{R_{id} = 70.4 \text{ k}\Omega}$$

Common-mode input resistance

$$R_{icm} = \frac{1}{2} [\tau_{\pi} + R_B + 2(1+\beta)R_E]$$

$$= \frac{1}{2} [34.7 + 0.5 + 2(101)(62)]$$

$$\Rightarrow R_{icm} = 6.28 \text{ M}\Omega$$

(a)
$$R_E = \frac{-0.7 - (-10)}{0.25} \Rightarrow R_E = 37.2 \text{ k}\Omega$$

$$\begin{split} & \frac{V_{x1}}{r_x} + g_m V_{x1} + \frac{V_{x2}}{r_x} + g_m V_{x2} = \frac{V_e}{R_g} \\ & \text{or } (1) \left(\frac{1+\beta}{r_x} \right) (V_{x1} + V_{x2}) = \frac{V_e}{R_g} \\ & \frac{V_{x1}}{r_x} = \frac{V_1 - V_e}{R_g + r_x} \Rightarrow V_{x1} = \left(\frac{r_x}{r_x + R_g} \right) (V_1 - V_e) \end{split}$$

$$\boldsymbol{V}_{\pi 2} = \boldsymbol{V}_2 - \boldsymbol{V}_4$$

$$(1) \left(\frac{1+\beta}{r_s} \right) \left[\frac{r_s}{r_s + R_s} (V_1 - V_e) + (V_2 - V_e) \right] = \frac{V_e}{R_g}$$

From this, we fin

$$V_{s} = \frac{V_{1} + \frac{r_{x} + R_{B}}{r_{x}} \cdot V_{2}}{\left[\frac{r_{x} + R_{B}}{R_{g}(1 + \beta)} + 1 + \frac{r_{x} + R_{B}}{r_{x}}\right]}$$

$$V_{a} = -g_{m}V_{n2}R_{c} = -g_{m}R_{c}(V_{1} - V_{e})$$

$$r_{\pi} = \frac{(120)(0.026)}{0.125} \equiv 25 \, k\Omega$$
, $g_{\pi} = \frac{0.125}{0.026} = 4.81 \, mA/V$

(i) Set
$$V_1 = \frac{V_d}{2}$$
 and $V_2 = -\frac{V_d}{2}$

$$V_{e} = \frac{\frac{V_{d}}{2} \left(1 - \left(\frac{25 + 0.5}{25} \right) \right)}{\left[\frac{25 + 0.5}{(37.2)(121)} + 1 + \frac{25 + 0.5}{25} \right]} = \frac{\frac{V_{d}}{2} \left(-0.02 \right)}{2.026}$$

So
$$V_a = -0.00494V_d$$

Now

$$V_o = -(4.8i)(50) \left(-\frac{V_d}{2} - (-0.00494)V_d \right) \Rightarrow$$

$$A_d = \frac{V_o}{100} = 119$$

$$A_d = \frac{V_a}{V_d} = 119$$

(ii) Set
$$V_1 = V_2 = V_{cm}$$

Then

$$V_{s} = \frac{V_{cm} \left(1 + \frac{25 + 0.5}{25}\right)}{\left[\frac{25 + 0.5}{(37.2)(121)} + 1 + \frac{25 + 0.5}{25}\right]} = \frac{V_{cm}(2.02)}{2.02567}$$

$$V_{\bullet} = V_{con}(0.9972)$$

$$V_o = -(4.81)(50)[V_{cm} - V_{cm}(0.9972)]$$

$$A_{\rm cm} = \frac{V_o}{V_{\rm cm}} = -0.673$$

11.10

Neglecting base currents

$$I_1 = I_3 = 400 \ \mu\text{A} \Rightarrow R_1 = \frac{30 - 0.7}{0.4}$$

 $\Rightarrow R_1 = 73.25 \ \text{k}\Omega$
 $V_{CE1} = 10 \ \text{V} \Rightarrow V_{C1} = 9.3 \ \text{V}$
 $R_C = \frac{15 - 9.3}{0.2} \Rightarrow R_C = 28.5 \ \text{k}\Omega$

b.
$$r_{\pi} = \frac{(100)(0.026)}{0.2} = 13 \text{ k}\Omega$$

$$r_0(Q_3) = \frac{50}{0.4} = 125 \text{ k}\Omega$$

Using the results from problem 11.9, we have

$$A_d = \frac{\beta R_C}{2(r_\pi + R_B)} = \frac{(100)(28.5)}{2(13+10)} \Rightarrow \underline{A_d = 62}$$

$$A_{cm} = -\frac{\beta R_C}{r_\pi + R_B} \left\{ \frac{1}{1 + \frac{2r_0(1+\beta)}{r_\pi + R_B}} \right\}$$

$$= -\frac{(100)(28.5)}{13+10} \left\{ \frac{1}{1 + \frac{2(125)(101)}{13+10}} \right\}$$

$$\Rightarrow \underline{A_{cm} = -0.113}$$

$$CMRR_{dB} = 20 \log_{10} \left(\frac{62}{0.113} \right)$$
$$\Rightarrow CMRR_{dB} = 54.8 \text{ dB}$$

c.
$$R_{id} = 2(r_{\pi} + R_{B}) = 2(13 + 10) \Rightarrow R_{id} = 46 \text{ k}\Omega$$

$$R_{icm} = \frac{1}{2} [r_{\pi} + R_B + 2(1+\beta)r_0]$$
$$= \frac{1}{2} [13 + 10 + 2(101)(125)]$$
$$\Rightarrow R_{icm} = 12.6 \, \underline{M\Omega}$$

11.11

From Equation (11.18)

$$v_0 = v_{C2} - v_{C1} = g_m R_C v_d$$
$$g_m = \frac{I_{CQ}}{V_C}$$

For
$$I_Q = 2$$
 mA, $I_{CQ} = 1$ mA

Then
$$g_m = \frac{1}{0.026} = 38.46 \text{ mA/V}$$

Now

$$2 = (38.46)R_C(0.015)$$

So
$$R_C = 3.47 \text{ k}\Omega$$

Now
$$V_C = V^+ - I_C R_C = 10 - (1)(3.47)$$

$$= 6.53 \text{ V}$$

For
$$V_{CB} = 0 \Rightarrow \nu_{cm}(max) = 6.53 \text{ V}$$

The small-signal equivalent circuit is

A KVL equation:
$$\nu_1 = V_{\pi 1} - V_{\pi 2} + \nu_2$$

 $\nu_1 - \nu_2 = V_{\pi 1} - V_{\pi 2}$

A KCL equation

$$\frac{V_{\pi 1}}{r_{\pi}} + g_m V_{\pi 1} + \frac{V_{\pi 2}}{r_{\pi}} + g_m V_{\pi 2} = 0$$

$$(V_{\pi 1} + V_{\pi 2}) \left(\frac{1}{r_{\pi}} + g_m\right) = 0 \Rightarrow V_{\pi 1} = -V_{\pi 2}$$

Then
$$\nu_1-\nu_2=2V_{\pi 1}\Rightarrow V_{\pi 1}=\frac{1}{2}(\nu_1-\nu_2)$$
 and $V_{\pi 2}=-\frac{1}{2}(\nu_1-\nu_2)$

At the ν_{01} node:

$$\begin{split} & \frac{\nu_{01}}{R_C} + \frac{\nu_{01} - \nu_{02}}{R_L} + g_m V_{\pi 1} = 0 \\ & \nu_{01} \left(\frac{1}{R_C} + \frac{1}{R_L} \right) - \nu_{02} \left(\frac{1}{R_L} \right) = \frac{1}{2} g_m (\nu_2 - \nu_1) \end{split} \tag{1}$$

At the ν_{02} node:

$$\frac{\nu_{02}}{R_C} + \frac{\nu_{02} - \nu_{01}}{R_L} + g_m V_{\pi 2} = 0$$

$$\nu_{02}\left(\frac{1}{R_C} + \frac{1}{R_L}\right) - \nu_{01}\left(\frac{1}{R_L}\right) = \frac{1}{2}g_{m}(\nu_1 + \nu_2) \tag{2}$$

From (1):

$$\nu_{02} = \nu_{01} \left(1 + \frac{R_L}{R_C} \right) - \frac{1}{2} g_m R_L (\nu_2 - \nu_1)$$

Substituting into (2)

$$\begin{split} \nu_{01} \bigg(1 + \frac{R_L}{R_C} \bigg) \bigg(\frac{1}{R_C} + \frac{1}{R_L} \bigg) \\ &- \frac{1}{2} g_m R_L (\nu_2 - \nu_1) \bigg(\frac{1}{R_C} + \frac{1}{R_L} \bigg) \\ &- \nu_{01} \bigg(\frac{1}{R_L} \bigg) = \frac{1}{2} g_m (\nu_1 - \nu_2) \end{split}$$

$$\begin{split} \nu_{01} \bigg(\frac{1}{R_C} + \frac{R_L}{R_C^2} + \frac{1}{R_C} \bigg) \\ &= \frac{1}{2} g_m (\nu_1 - \nu_2) \bigg[1 - \bigg(\frac{R_L}{R_C} + 1 \bigg) \bigg] \\ \frac{\nu_{01}}{R_C} \bigg(2 + \frac{R_L}{R_C} \bigg) &= -\frac{1}{2} g_m \bigg(\frac{R_L}{R_C} \bigg) (\nu_1 - \nu_2) \end{split}$$

For
$$\nu_1 - \nu_2 = \nu_d$$

$$A_{\nu 1} = \frac{\nu_{01}}{\nu_d} = \frac{-\frac{1}{2}g_m R_L}{\left(2 + \frac{R_L}{R_C}\right)}$$

Prom symmetry:
$$A_{\nu 2} = \frac{\nu_{02}}{\nu_{d}} = \frac{\frac{1}{2}g_{m}R_{L}}{\left(2 + \frac{R_{L}}{R_{C}}\right)}$$

Then
$$A_{\nu} = \frac{\nu_{02} - \nu_{01}}{\nu_d} = \frac{g_m R_L}{\left(2 + \frac{R_L}{R_C}\right)}$$

11.13

The small-signal equivalent circuit is

KVL equation: $\nu_1 = V_{\pi 1} - V_{\pi 2} + \nu_2$ or $\nu_1 - \nu_2 = V_{\pi 1} - V_{\pi 2}$

KCL equation:

$$\begin{split} &\frac{V_{\pi 1}}{r_{\pi}} + g_m V_{\pi 1} + g_m V_{\pi 2} + \frac{V_{\pi 2}}{r_{\pi}} = 0 \\ &(V_{\pi 1} + V_{\pi 2}) \left(\frac{1}{r_{\pi}} + g_m\right) = 0 \Rightarrow V_{\pi 1} = -V_{\pi 2} \end{split}$$

Then
$$\nu_1 - \nu_2 = -2V_{\pi 2}$$
 or $V_{\pi 2} = -\frac{1}{2}(\nu_1 - \nu_2)$
Now $\nu_0 = -g_m V_{\pi 2}(R_C || R_L)$
 $= \frac{1}{2}g_m(R_C || R_L)(\nu_1 - \nu_2)$

For
$$\nu_1 - \nu_2 \equiv \nu_d$$

$$\Rightarrow A_d = \frac{\nu_0}{\nu_d} = \frac{1}{2} g_m(R_C || R_L)$$

We have

$$V_{C2} = -g_m V_{\pi 2} R_C = -g_m (V_{b2} - V_a) R_C$$

and

$$V_{C1} = -g_m V_{\pi 1} R_C = -g_m (V_{b1} - V_c) R_C$$

Then

$$V_0 = V_{C2} - V_{C1}$$

$$= -g_m(V_{b2} - V_e)R_C + [-g_m(V_{b1} - V_e)R_C]$$

$$= g_mR_C(V_{b1} + V_{b2})$$

Differential gain

$$A_d = \frac{V_0}{V_{b1} - V_{b2}} = g_m R_C$$

Common-mode gain

$$A_{cm}=0$$

11.15

(a)
$$v_{cm} = 3V \Rightarrow V_{C1} = V_{C2} = 3V$$

Then $R_C = \frac{10-3}{0.1} \Rightarrow R_C = 70 \text{ k}\Omega$

(b)
$$CMRR_m = 75 dB \Rightarrow CMRR = 5623$$

Now

$$CMRR = \frac{1}{2} \left[1 + \frac{(1+\beta)I_Q R_o}{\beta V_T} \right]$$

$$I \left[(151)(0.2)R_o \right]$$

$$5623 = \frac{1}{2} \left[1 + \frac{(151)(0.2)R_o}{(150)(0.026)} \right] \Rightarrow R_o = 1.45 M\Omega$$

Use a Widlar current source.

$$R_o = r_o [1 + g_m R_B']$$

Let V_A of current source transistor be 100V.

Then

$$r_o = \frac{100}{0.2} = 500 \text{ k}\Omega, \quad g_m = \frac{0.2}{0.026} = 7.69 \text{ mA/V}$$

$$r_a = \frac{(150)(0.026)}{0.2} = 19.5 \text{ k}\Omega$$

30

$$1450 = 500 \big[1 + \big(7.69 \big) R_{\pi}' \big] \Longrightarrow R_{\pi}' = 0.247 \; k \Omega$$

Nov

$$R_{\mathcal{S}}' = R_{\mathcal{S}} \| r_{\pi} \Rightarrow 0.247 = R_{\mathcal{S}} \| 19.5 \Rightarrow R_{\mathcal{S}} = 250 \Omega$$

Then

$$I_{Q}R_{E} = V_{T} \ln \left(\frac{I_{REF}}{I_{Q}} \right)$$

$$(0.2)(0.250) = (0.026) \ln \left(\frac{I_{REF}}{(0.2)}\right) \Rightarrow I_{REF} = 1.37 \, mA$$

Then

$$R_1 = \frac{10 - 0.7 - (-10)}{1.37} \Rightarrow R_1 = 14.1 k\Omega$$

11.16

$$A_d = 180, CMRR_{dB} = 85 \text{ dB}$$

$$CMRR = 17,783 = \left| \frac{A_d}{A_{cm}} \right| = \frac{180}{A_{cm}}$$

$$\Rightarrow |A_{cm}| = 0.01012$$

Assume the common-mode gain is negative.

$$\nu_0 = A_d \nu_d + A_{em} \nu_{em}
= 180 \nu_d - 0.01012 \nu_{em}
\nu_0 = 180(2 \sin \omega t) \text{ mV} - (0.01012)(2 \sin \omega t) \text{ V}
\nu_0 = 0.36 \sin \omega t - 0.02024 \sin \omega t$$

Ideal Output:
$$\nu_0 = 0.360 \sin \omega t \text{ (V)}$$

Actual Output: $\nu_0 = 0.340 \sin \omega t \text{ (V)}$

11.17

At terminal A.

$$R_{THA} = R_A \left\| R = \frac{R(1+\delta) \cdot R}{R(1+\delta) + R} = \frac{R(1+\delta)}{2+\delta} \stackrel{\cong}{=} \frac{R}{2} = 5 \ k\Omega$$

Variation in R_{TM} is not significant

$$V_{THA} = \left(\frac{R_A}{R_A + R}\right)V^+ = \frac{R(1+\delta)(5)}{R(1+\delta) + R} = \frac{5(1+\delta)}{2+\delta}$$

At terminal B

$$R_{THB} = R | R = \frac{R}{2} = 5 \text{ k}\Omega$$

$$V_{THB} = \left(\frac{R}{R+R}\right)V^+ = 2.5V$$

From Eq. (11.27)

$$V_o = \frac{-\beta R_c (V_2 - V_1)}{2(r_s + R_B)} \text{ where } V_2 = V_{THB} \text{ and } V_1 = V_{THA}$$

$$R_B = 5 k\Omega$$
, $r_x = \frac{(120)(0.026)}{0.25} = 12.5 k\Omega$

So

$$V_o = \frac{-(120)(3)(V_2 - V_1)}{2(12.5 + 5)} = -10.3(V_2 - V_1)$$

We can find $V_2 - V_1 = V_{THB} - V_{THA}$

$$V_{THB} - V_{THA} = 2.5 - \left[\frac{5(1+\delta)}{2+\delta} \right]$$

$$=\frac{2.5(2+\delta)-5(1+\delta)}{2+\delta}=\frac{2.5\delta-5\delta}{2+\delta}$$

$$\cong \frac{-2.5\delta}{2} = -1.25\delta$$

Then

$$V_o = -(10.3)(-1.25)\delta = 12.9\delta$$

So for $-0.01 \le \delta \le 0.01$

We have

$$-0.129 \le V_{o2} \le 0.129 V$$

a.
$$R_{id} = 2r_{\pi}$$

$$r_\pi = \frac{(180)(0.026)}{0.2} = 23.4 \text{ k}\Omega$$

$$R_{\rm vd} = 46.8 \text{ k}\Omega$$

Assuming $r_{\mu} \rightarrow \infty$, then

$$R_{icm} \stackrel{\sim}{=} [(1+\beta)R_0] \parallel [(1+\beta)(\frac{r_0}{2})]$$

$$r_0 = \frac{125}{0.2} = 625 \text{ k}\Omega$$

$$R_{icm} = [(181)(1)] \parallel [(181)(0.3125)]$$

$$= 181 \parallel 56.56$$

$$\Rightarrow R_{icm} = 43.1 \text{ M}\Omega$$

11.19

a. For
$$I_1 = 1$$
 mA, $V_{BE3} = 0.7$ V

$$R_1 = \frac{20 - 0.7}{1} \Rightarrow \underline{R_1 = 19.3 \text{ k}\Omega}$$

$$R_2 = \frac{V_T}{I_Q} \cdot \ln\left(\frac{I_1}{I_Q}\right) = \frac{0.026}{0.1} \cdot \ln\left(\frac{1}{0.1}\right)$$

$$\Rightarrow R_2 = 0.599 \text{ k}\Omega$$

b.
$$r_{m4} = \frac{(180)(0.026)}{0.1} = 46.8 \text{ k}\Omega$$

$$g_m = \frac{0.1}{0.026} = 3.846 \text{ mA/V}$$

 $r_{04} = \frac{100}{0.1} \Rightarrow 1 \text{ M}\Omega$

From Chapter 10

$$R_0 = r_{04}[1 + g_m(R_E || r_{\pi 4})]$$

$$R_E || r_{\pi 4} = 0.599 || 46.8 = 0.591$$

$$R_0 = (1)[1 + (3.846)(0.591)] = 3.27 \text{ M}\Omega$$

$$r_{01} = \frac{100}{0.05} \Rightarrow 2 \text{ M}\Omega$$

$$R_{icm} \stackrel{\sim}{=} [(1+\beta)R_0] \parallel [(1+\beta)(\frac{r_{01}}{2})]$$

$$= [(181)(3.27)] \parallel [(181)(1)]$$

$$= 592 \parallel 181$$

$$\Rightarrow R_{icm} = 139 \text{ M}\Omega$$

$$A_{cm} = \frac{-g_{m}R_{c}}{1 + \frac{2(1 + \beta)R_{o}}{r_{s} + R_{g}}}$$

$$g_m = \frac{0.05}{0.026} = 1.923 \, mA / V$$

$$r_x = \frac{(180)(0.026)}{0.05} = 93.6 \, k\Omega$$

$$R_B = 0$$
Then
$$A_{cm} = \frac{-(1.923)(50)}{1 + \frac{2(181)(3270)}{1 + 2(181)(3270)}} \Rightarrow A_{cm} = -0.00760$$

11.20

$$A_{d1} = g_{m1}(R_1 || r_{m3})$$

$$g_{m1} = \frac{I_{Q1}/2}{V_T} = 19.23I_{Q1}$$

$$r_{m3} = \frac{\beta V_T}{I_{Q2}/2} = \frac{2(100)(0.026)}{I_{Q2}} = \frac{5.2}{I_{Q2}}$$

$$A_{d2} = \frac{g_{m3}R_2}{2}, \quad g_{m3} = \frac{I_{Q2}/2}{V_T} = 19.23I_{Q2}$$

$$30 = \frac{(19.23)I_{Q2}}{2} \cdot R_2 \Rightarrow I_{Q2}R_2 = 3.12 V$$

Maximum $v_{o2} - v_{o1} = \pm 18 \, mV$ for linearity $v_{a1}(\text{max}) = (\pm 18)(30) \, mV \Rightarrow \pm 0.54 \, V$ so $I_{Q2}R_2 = 3.12 V$ is OK.

From A_n :

$$20 = 19.23 I_{Q1} (R_1 || r_{\pi 3})$$

$$= 19.23 I_{Q1} \left(\frac{R_1 \left(\frac{5.2}{I_{Q2}} \right)}{R_1 + \left(\frac{5.2}{I_{Q2}} \right)} \right)$$

$$20 = \frac{19.23I_{Q1}R_1(5.2)}{I_{Q2}R_1 + 5.2}$$

Let
$$\frac{I_{Q1}}{2} \cdot R_1 = 5V \Rightarrow I_{Q1}R_1 = 10V$$

$$20 = \frac{19.23(10)(5.2)}{I_{Q2}R_1 + 5.2} \Rightarrow I_{Q2}R_1 = 44.8 V$$

$$I_{Q1}R_1 = 10 \Rightarrow R_1 = \frac{10}{I_{Q1}}$$

$$I_{Q2} \left(\frac{10}{I_{Q1}} \right) = 44.8 \Rightarrow \frac{I_{Q2}}{I_{Q1}} = 4.48$$

Let
$$I_{Q1} = 100 \ \mu A$$
 , $I_{Q2} = 448 \ \mu A$

$$I_{Q2}R_2 = 3.12 \Rightarrow R_1 = 6.96 \text{ k}\Omega$$

$$I_{Q1}R_1 = 10 \Rightarrow R_1 = 100 \text{ k}\Omega$$

a.
$$I_1 = \frac{20 - V_{GS3}}{50} = 0.25(V_{GS3} - 2)^2$$

$$20 - V_{GS3} = 12.5(V_{GS3}^2 - 4V_{GS3} + 4)$$

$$12.5V_{GS3}^2 - 49V_{GS3} + 30 = 0$$

$$V_{GS3} = \frac{49 \pm \sqrt{(49)^2 - 4(12.5)(30)}}{2(12.5)}$$

$$\Rightarrow V_{GS3} = 3.16 \text{ V}$$

$$I_1 = \frac{20 - 3.16}{50} \Rightarrow \underline{I_1 = I_Q = 0.337 \text{ mA}}$$

$$I_{D1} = \frac{\underline{I_Q}}{2} \Rightarrow \underline{I_{D1} = 0.168 \text{ mA}}$$

$$0.168 = 0.25(V_{GS1} - 2)^2 \Rightarrow V_{GS1} = 2.82 \text{ V}$$

$$V_{DS4} = -2.82 - (-10) \Rightarrow V_{DS4} = 7.18 \text{ V}$$
 $V_{D1} = 10 - (0.168)(24) = 5.97 \text{ V}$
 $V_{DS1} = 5.97 - (-2.82) \Rightarrow V_{DS1} = 8.79 \text{ V}$

(c)Max
$$v_{CM} \Rightarrow V_{DS1} = V_{DS2} = V_{DS}(sat) = V_{GS1} - V_{TN}$$

 $2.82 - 2 = 0.82 V$
Now $V_{D1} = 10 - (0.168)(24) = 5.97 V$
 $V_{S}(max) = 5.97 - V_{DS1}(sat) = 5.97 - 0.82$
 $V_{S}(max) = 5.15 V$
 $v_{CM}(max) = V_{S}(max) + V_{GS1} = 5.15 + 2.82$
 $v_{CM}(max) = 7.97 V$

$$\begin{aligned} v_{CM}(\min) &= V^- + V_{DS4}(sat) + V_{GS1} \\ V_{DS4}(sat) &= V_{GS4} - V_{TN} = 3.16 - 2 = 1.16 V \\ \text{Then} \\ v_{CM}(\min) &= -10 + 1.16 + 2.82 \Longrightarrow \\ v_{CM}(\min) &= -6.02 V \end{aligned}$$

11.22

a.
$$I_{D1} = I_{D2} = 120 \ \mu\text{A} = 100(V_{GS1} - 1.2)^2$$

 $\Rightarrow V_{GS1} = V_{GS2} = 2.30 \ \text{V}$
For $\nu_1 = \nu_2 = -5.4 \ \text{V}$ and $V_{DS1} = V_{DS2} = 12 \ \text{V}$
 $\Rightarrow V_0 = -5.4 - 2.30 + 12 = 4.3 \ \text{V}$
 $R_D = \frac{10 - 4.3}{0.12} \Rightarrow \frac{R_D = 47.5 \ \text{k}\Omega}{0.12}$

$$I_Q = I_{D1} + I_{D2} \Rightarrow \underline{I_Q = I_1 = 240 \ \mu A}$$
 $I_1 = 240 = 200(V_{GS3} - 1.2)^2 \Rightarrow V_{GS3} = 2.30 \ V$
 $R_1 = \frac{20 - 2.3}{0.24} \Rightarrow \underline{R_1 = 73.75 \ k\Omega}$

b.
$$r_{04} = \frac{1}{\lambda I_Q} = \frac{1}{(0.01)(0.24)} = 416.7 \text{ k}\Omega$$

$$\Delta I_Q = \frac{1}{r_{04}} \cdot \Delta V_{DS} = \frac{5.4}{416.7} \Rightarrow \Delta I_Q = 13 \mu\text{A}$$

11.23

a.
$$R_D = \frac{10 - 7}{0.5} \Rightarrow R_D = 6 \text{ k}\Omega$$

 $I_Q = I_{D1} + I_{D2} \Rightarrow I_Q = 1 \text{ mA}$

b.
$$10 = I_D(6) + V_{DS} - V_{GS}$$

and
$$V_{GS} = \sqrt{\frac{I_D}{K_a}} + V_{TN}$$

For $I_D = 0.5$ mA, $V_{GS} = \sqrt{\frac{0.5}{0.4}} + 2 = 3.12$ V
and $V_{DS} = 10.12$

Load line is actually nonlinear.

 Maximum common-mode voltage when M₁ and M₂ reach the transition point, or

$$V_{DS}(sat) = V_{GS} - V_{TN} = 3.12 = 2 = 1.12 V$$

Then
 $\nu_{cm} = \nu_{02} - \nu_{DS}(sat) + V_{GS} = 7 - 1.12 + 3.12$
Or $\nu_{cm}(max) = 9 V$

Minimum common-mode voltage, voltage across I_Q becomes zero

So
$$\nu_{cm}(\min) = -10 + 3.12$$

 $\Rightarrow \nu_{cm}(\min) = -6.88 \text{ V}$

a.
$$I_{D1} = I_{D2} = 0.5 \text{ mA}$$

 $\nu_{01} - \nu_{02} = [V^+ - I_{D1}R_{D1}] - [V^+ - I_{D2}R_{D2}]$
 $\nu_{01} - \nu_{02} = I_{D2}R_{D2} - I_{D1}R_{D1} = I_{D}(R_{D2} - R_{D1})$

i.
$$R_{D1} - R_{D2} = 6 \text{ k}\Omega$$
, $\nu_{01} - \nu_{02} = 0$

ii.
$$R_{D1} = 6 \text{ k}\Omega$$
. $R_{D2} = 5.9 \text{ k}\Omega$

$$\nu_{01} - \nu_{02} = (0.5)(5.9 - 6)$$

 $\Rightarrow \nu_{01} - \nu_{02} = -0.05 \text{ V}$

b.
$$K_{-1} = 0.4 \, mA/V^2$$
, $K_{-2} = 0.44 \, mA/V^2$

$$V_{GS1} = V_{GS2}$$

$$I_Q = (K_{n1} + K_{n2})(V_{GS} - V_{TN})^2$$

$$1 = (0.4 + 0.44)(V_{GS} - V_{TN})^2$$

$$\Rightarrow (V_{OS} - V_{TN})^2 = 1.19$$

$$I_{D1} = (0.4)(1.19) = 0.476 \text{ mA}$$

$$I_{D2} = (0.44)(1.19) = 0.524 \text{ mA}$$

$$i. \quad R_{D1} = R_{D2} = 6 \text{ k}\Omega$$

$$\nu_{01} - \nu_{02} = (0.524 - 0.476)(6)$$

$$\Rightarrow \nu_{01} - \nu_{02} = 0.288 \text{ V}$$

ii.
$$R_{D1} = 6 \text{ k}\Omega$$
, $R_{D2} = 5.9 \text{ k}\Omega$

$$\nu_{01} - \nu_{02} = (0.524)(5.9) - (0.476)(6)$$

= 3.0916 - 2.856

$$\Rightarrow \nu_{01} - \nu_{02} = 0.236 \text{ V}$$

(a) From Equation (11.51)

$$\begin{split} \frac{i_{D2}}{I_Q} &= \frac{1}{2} - \sqrt{\frac{K_n}{2I_Q}} \cdot \nu_d \sqrt{1 - \left(\frac{K_n}{2I_Q}\right)} \nu_d^2 \\ 0.90 &= 0.50 - \sqrt{\frac{0.1}{2(0.25)}} \cdot \nu_d \sqrt{1 - \left[\frac{0.1}{2(0.25)}\right]} \nu_d^2 \\ &- 0.40 = -(0.4472)\nu_d \sqrt{1 - (0.2)\nu_d^2} \end{split}$$

$$0.8945 = \nu_d \sqrt{1 - (0.2)\nu_d^2}$$

Square both sides

$$0.80 = \nu_d^2 (1 - [0.2] \nu_d^2)$$

$$(0.2)(\nu_d^2)^2 - \nu_d^2 + 0.80 = 0$$

$$\nu_{\rm d}^2 = \frac{1 \pm \sqrt{1 - 4(0.2)(0.80)}}{2(0.2)} = 4V^2 \ {\rm or} \ 1V^2$$

Then
$$\nu_d = 2 \text{ V or } 1 \text{ V}$$

But
$$|\nu_d|_{\max} = \sqrt{\frac{I_Q}{k_n}} = \sqrt{\frac{0.25}{0.1}} = 1.58$$

So
$$v_d = 1 \text{ V}$$

b. From part (a),
$$\nu_{d,max} = 1.58 \text{ V}$$

$$A_d = \frac{g_m R_D}{2}$$

For
$$v_{CM} = 2.5 V$$

$$I_{D1} = I_{D2} = \frac{I_Q}{2} = 0.25 \, \text{mA}$$

Let
$$V_{D1} = V_{D2} = 3V$$
, then $R_D = \frac{10-3}{0.25} \Rightarrow$

$$R_D = 28 k\Omega$$

Then
$$100 = \frac{g_m(28)}{2} \implies g_m = 7.14 \, mA/V$$

And
$$g_m = 2\sqrt{\frac{k_n^r}{2} \left(\frac{W}{L}\right) I_D}$$

$$7.14 = 2\sqrt{\left(\frac{0.080}{2}\right)\left(\frac{W}{L}\right)(0.25)} \Rightarrow$$

$$\left(\frac{W}{L}\right)_1 = \left(\frac{W}{L}\right)_2 = 1274$$
 (Extremely large transistors to

meet the gain requirement.)

Need
$$|A_{CM}| = 0.10$$

From Eq.(11.64(b))

$$\left|A_{CM}\right| = \frac{g_m R_D}{1 + 2g_m R_D}$$

So
$$0.10 = \frac{(7.14)(28)}{1 + 2(7.14)R_a} \Rightarrow R_a = 140 \, k\Omega$$

For the basic 2-transistor current source

$$R_o = r_o = \frac{1}{\lambda I_o} = \frac{1}{(0.01)(0.5)} = 200 \, k\Omega$$

This current source is adequate to meet commonmode gain requirement.

a.
$$I_S = \frac{-V_{GS1} - (-5)}{R_S}$$

and
$$I_s = 2I_D = 2K_n(V_{GS1} - V_{TN})^2$$

$$\frac{5 - V_{GS1}}{20} = 2(0.050)(V_{GS1} - 1)^2$$

$$5 - V_{GS1} = 2(V_{GS1}^2 - 2V_{GS1} + 1)$$

$$2V_{GS1}^2 - 3V_{GS1} - 3 = 0$$

$$V_{GS1} = \frac{3 \pm \sqrt{(3)^2 + 4(2)(3)}}{2(2)} \Rightarrow V_{GS1} = 2.186 \text{ V}$$

$$I_S = \frac{5 - 2.186}{20} \Rightarrow \underline{I_S = 0.141 \text{ mA}}$$

$$I_{D1} = I_{D2} = \frac{I_S}{2} \Rightarrow \underline{I_{D1}} = \underline{I_{D2}} = 0.0704 \text{ mA}$$

$$\nu_{02} = 5 - (0.0704)(25) \Rightarrow \nu_{02} = 3.24 \text{ V}$$

b.
$$g_m = 2K_n(V_{as} - V_{TV}) = 2(0.05)(2.186 - 1)$$

 $g_m = 0.119 \text{ mA/V}$
 $r_0 = \frac{1}{\lambda I_{DQ}} = \frac{1}{(0.02)(0.0704)} = 710 \text{ k}\Omega$

$$V_{gs1} = \nu_1 - V_S, \quad V_{gs2} = \nu_2 - V_S$$

$$\frac{\nu_{01}}{R_D} + g_m V_{gs1} + \frac{\nu_{01} - V_S}{r_0} = 0$$

$$\nu_{01} \left(\frac{1}{R_D} + \frac{1}{r_0} \right) + g_m (\nu_1 - V_S) - \frac{V_S}{r_0} = 0$$
(1)

$$\frac{\nu_{02}}{R_D} + g_m V_{gs2} + \frac{\nu_{02} - V_S}{r_0} = 0$$

$$\nu_{02}\left(\frac{1}{R_D} + \frac{1}{r_0}\right) + g_m(\nu_2 - V_S) - \frac{V_S}{r_0} = 0 \tag{2}$$

$$g_{m}V_{gs1} + \frac{\nu_{01} - V_{S}}{r_{0}} + \frac{\nu_{02} - V_{S}}{r_{0}} + g_{m}V_{gs2} = \frac{V_{S}}{R_{S}}$$

$$g_{m}(\nu_{1} - V_{S}) + \frac{\nu_{01}}{r_{0}} + \frac{\nu_{02}}{r_{0}} - \frac{2V_{S}}{r_{0}} + g_{m}(\nu_{2} - V_{S}) = \frac{V_{S}}{R_{S}}$$

$$g_m(\nu_1 + \nu_2) + \frac{\nu_{01}}{r_0} + \frac{\nu_{02}}{r_0} = V_S \left\{ 2g_m + \frac{2}{r_0} + \frac{1}{R_S} \right\}$$
 (3)

From (1)

$$\nu_{01} = \frac{V_S \left(g_m + \frac{1}{r_0}\right) - g_m \nu_1}{\left(\frac{1}{R_D} + \frac{1}{r_0}\right)}$$

Theo

$$g_{m}(\nu_{1} + \nu_{2}) + \frac{V_{S}\left(g_{m} + \frac{1}{r_{0}}\right) - g_{m}\nu_{1}}{r_{0}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right)} + \frac{\nu_{02}}{r_{0}}$$

$$= V_{S}\left\{2g_{m} + \frac{2}{r_{0}} + \frac{1}{R_{S}}\right\}$$
(3)

$$g_{m}(\nu_{1} + \nu_{2})r_{0}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right) + V_{S}\left(g_{m} + \frac{1}{r_{0}}\right)$$

$$-g_{m}\nu_{1} + \nu_{02}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right)$$

$$= V_{S}\left\{2g_{m} + \frac{2}{r_{0}} + \frac{1}{R_{S}}\right\} \cdot r_{0}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right)$$

$$g_{m}(\nu_{1} + \nu_{2})\left(1 + \frac{r_{0}}{R_{D}}\right) - g_{m}\nu_{1} + \nu_{02}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right)$$

$$= V_{S}\left\{\left(2g_{m} + \frac{2}{r_{0}} + \frac{1}{R_{S}}\right)\left(1 + \frac{r_{0}}{R_{D}}\right) - \left(g_{m} + \frac{1}{r_{0}}\right)\right\}$$

$$g_{m}\left(\nu_{1} \cdot \frac{r_{0}}{R_{D}} + \nu_{2} + \nu_{2} \cdot \frac{r_{0}}{R_{D}}\right) + \nu_{02}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right)$$

$$= V_{S}\left\{2g_{m} + \frac{2}{r_{0}} + \frac{1}{R_{S}} + 2g_{m} \cdot \frac{r_{0}}{R_{D}} + \frac{2}{R_{D}}\right\}$$

$$+ \frac{r_{0}}{R_{S}R_{D}} - g_{m} - \frac{1}{r_{0}}\right\}$$

$$g_{m}\left(\nu_{1} \cdot \frac{r_{0}}{R_{D}} + \nu_{2} + \nu_{2} \cdot \frac{r_{0}}{R_{D}}\right) + \nu_{02}\left(\frac{1}{R_{D}} + \frac{1}{r_{0}}\right)$$

$$= V_{S}\left\{2g_{m} + \frac{1}{r_{0}} + \frac{1}{R_{S}}\left(1 + \frac{r_{0}}{R_{D}}\right) + \frac{2}{R_{D}}\left(1 + g_{m}r_{0}\right)\right\}$$

$$(4)$$

Then substituting into (2),

$$\nu_{02} \left(\frac{1}{R_D} + \frac{1}{\tau_0} \right) + g_m \nu_2 = V_S \left(g_m + \frac{1}{\tau_0} \right)$$

Substitute numbers:

$$(0.119) \left[\nu_1 \frac{710}{25} + \nu_2 + \nu_2 \frac{710}{25} \right] + \nu_{02} \left[\frac{1}{25} + \frac{1}{710} \right]$$

$$= V_S \left\{ 0.119 + \frac{1}{710} + \frac{1}{20} \left(1 + \frac{710}{25} \right) + \frac{2}{25} [1 + (0.119)(710)] \right\}$$

$$(4)$$

$$(0.119)[28.4\nu_1 + 29.4\nu_2] + (0.0414)\nu_{02}$$

$$= V_S\{0.1204 + 1.470 + 6.8392\}$$

$$= V_S(8.4296)$$

D٢

$$V_S = 0.4010\nu_1 + 0.4150\nu_2 + 0.00491\nu_{02}$$

Ther

$$\nu_{02}\left(\frac{1}{25} + \frac{1}{710}\right) + (0.119)\nu_2 = V_S\left(0.119 + \frac{1}{710}\right)$$
 (2)

$$\nu_{02}(0.0414) + \nu_{2}(0.119)$$

$$= (0.1204)[0.401\nu_{1} + 0.4150\nu_{2} + 0.00491\nu_{02}]$$

$$\nu_{02}(0.0408) = (0.04828)\nu_{1} - (0.0690)\nu_{2}$$

$$\nu_{02} = (1.183)\nu_{1} - (1.691)\nu_{2}$$

Now
$$v_1 = v_{cm} + \frac{v_d}{2}$$

$$v_2 = v_{cm} - \frac{v_d}{2}$$
So
$$v_{02} = (1.183) \left(v_{cm} + \frac{v_d}{2} \right) - (1.691) \left(v_{cm} - \frac{v_d}{2} \right)$$
Or $v_{02} = 1.437 v_d - 0.508 v_{cm}$

$$\Rightarrow \underline{A_d} = 1.437, \quad \underline{A_{cm}} = -0.508$$

$$CMRR_{dB} = 20 \log_{10} \left(\frac{1.437}{0.508} \right)$$

$$\Rightarrow \underline{CMRR_{dB}} = 9.03 \text{ dB}$$

$$u_1 = V_{gs1} - V_{gs2} + \nu_2$$
So $u_1 - \nu_2 = V_{gs1} - V_{gs2}$

KCL:

$$\begin{split} g_m V_{gs1} + g_m V_{gs2} &= 0 \ \Rightarrow V_{gs1} = -V_{gs2} \\ \text{So } V_{gs1} &= \frac{1}{2} (\nu_1 - \nu_2), \quad V_{gs2} &= -\frac{1}{2} (\nu_1 - \nu_2) \end{split}$$

Now

$$\frac{\nu_{02}}{R_D} + \frac{\nu_{02} - \nu_{01}}{R_L} = -g_m V_{gs2}$$

$$= \nu_{02} \left(\frac{1}{R_D} + \frac{1}{R_L} \right) - \frac{\nu_{01}}{R_L} \tag{1}$$

$$\frac{\nu_{01}}{R_D} + \frac{\nu_{01} - \nu_{02}}{R_L} = -g_m V_{ge1}
= \nu_{01} \left(\frac{1}{R_D} + \frac{1}{R_L} \right) - \frac{\nu_{02}}{R_L}$$
(2)

From (1):
$$\nu_{01} = \nu_{02} \left(1 + \frac{R_L}{R_D} \right) + g_m R_L V_{ga2}$$

Substitute into (2):

$$\begin{split} -\,g_{m}V_{gs1} &= \nu_{02}\bigg(1 + \frac{R_{L}}{R_{D}}\bigg)\bigg(\frac{1}{R_{D}} + \frac{1}{R_{L}}\bigg) \\ &+ g_{m}R_{L}\bigg(\frac{1}{R_{D}} + \frac{1}{R_{L}}\bigg)V_{gs2} - \frac{\nu_{02}}{R_{L}} \\ -\,g_{m}\cdot(\nu_{1} - \nu_{2}) + g_{m}\bigg(1 + \frac{R_{L}}{R_{D}}\bigg)\bigg(\frac{1}{2}\bigg)(\nu_{1} - \nu_{2}) \\ &= \nu_{02}\bigg(\frac{1}{R_{D}} + \frac{R_{L}}{R_{D}^{2}} + \frac{1}{R_{D}}\bigg) \end{split}$$

$$\frac{1}{2}g_{m}\left(\frac{R_{L}}{R_{D}}\right)(\nu_{1} - \nu_{2}) = \frac{\nu_{02}}{R_{D}}\left(2 + \frac{R_{L}}{R_{D}}\right)$$

$$\Rightarrow A_{d2} = \frac{\nu_{02}}{\nu_{1} - \nu_{2}} = \frac{\frac{1}{2} \cdot g_{m} R_{L}}{\left(2 + \frac{R_{L}}{R_{D}}\right)}$$

From symmetry

$$A_{d1} = \frac{\nu_{01}}{\nu_1 - \nu_2} = \frac{-\frac{1}{2} g_m R_L}{\left(2 + \frac{R_L}{R_D}\right)}$$

Ther

$$A_{\nu} = \frac{\nu_{02} - \nu_{01}}{\nu_{1} - \nu_{2}} = \frac{g_{m}R_{L}}{\left(2 + \frac{R_{L}}{R_{D}}\right)}$$

$$u_1 - \nu_2 = V_{gs1} - V_{gs2}$$
and $g_m V_{gs1} + g_m V_{gs2} = 0 \Rightarrow V_{gs1} = -V_{gs2}$
Then $\nu_1 - \nu_2 = -2V_{gs2}$
Or $V_{gs2} = -\frac{1}{2}(\nu_1 - \nu_2)$

$$\begin{split} \nu_0 &= -g_m V_{gi2}(R_D \| R_L) = \frac{g_m}{2} (R_D \| R_L) (\nu_1 - \nu_2) \\ \text{Or } & A_d = \frac{g_m}{2} (R_D \| R_L) \end{split}$$

From Equation (11.64(a)),
$$A_d = \sqrt{\frac{K_n I_Q}{2}} \cdot R_D$$

We need
$$A_d = \frac{2}{0.2} = 10$$

Then
$$10 = \sqrt{\frac{K_n(0.5)}{2}} \cdot R_D$$
 or $\sqrt{K_n} \cdot R_D = 20$

If we set $R_D = 20 k\Omega$, then $K_n = 1 mA/V^2$

For this case
$$V_D = 10 - (0.25)(20) = 5 \text{ V}$$

$$V_{GS} = \sqrt{\frac{0.25}{1}} + 1 = 1.5 \text{ V}$$

$$V_{DS}(sat) = V_{OS} - V_{DV} = 1.5 - 1 = 0.5 V$$

Then
$$v_{em}(max) = V_D - V_{DS}(sat) + V_{GS}$$

= 5 - 0.5 + 1.5

Or
$$\nu_{cm}(max) = 6 \text{ V}$$

11.31

$$V_{d1} = -g_{m}V_{gat}R_{D} = -g_{m}R_{D}(V_{1} - V_{z})$$

$$V_{d2} = -g_m V_{m2} R_D = -g_m R_D (V_2 - V_z)$$

Now

$$V_{a} = V_{d2} - V_{d1} = -g_{m}R_{D}(V_{2} - V_{s}) - (-g_{m}R_{D}(V_{1} - V_{s}))$$

$$V_o = g_m R_D (V_1 - V_2)$$

Define $V_1 - V_2 = V_4$

Then

$$A_d = \frac{V_o}{V_d} = g_m R_D$$

and

$$A_{cc} = 0$$

11.32

(a)
$$K_{n1} = K_{n2} = \left(\frac{k_n'}{2}\right) \left(\frac{W}{L}\right) = \left(\frac{0.080}{2}\right) (10) = 0.40 \, mA / V^2$$

$$V_{as1} = V_{as2} = \sqrt{\frac{I_D}{K}} + V_{DN} = \sqrt{\frac{0.1}{0.4}} + 1 = 1.5 V$$

$$V_{DS1}(sat) = 1.5 - 1 = 0.5 V$$

For
$$v_{CM} = +3 V \Rightarrow V_{D1} = V_{D2} = v_{CM} - V_{GS1} + V_{DS1}(sat)$$

= 3 - 1.5 + 0.5 \Rightarrow $V_{D1} = V_{D2} = 2 V$

$$R_D = \frac{10-2}{0.1} \Rightarrow R_D = 80 \, k\Omega$$

(b)
$$A_d = \frac{1}{2} g_m R_D$$
 and $g_m = 2\sqrt{(0.4)(0.1)} = 0.4 \, mA/V$

Then
$$A_d = \frac{1}{2}(0.4)(80) = 16$$

$$CMRR_{49} = 45 \Rightarrow CMRR = 177.8 = \frac{16}{4}$$

So
$$|A_{\perp}| = 0.090$$

$$\left|A_{cm}\right| = \frac{g_m R_D}{1 + 2g_R}$$

$$0.090 = \frac{(0.4)(80)}{1 + 2(0.4)R} \Rightarrow R_o = 443 \text{ k}\Omega$$

If we assume $\lambda = 0.01 V^{-1}$ for the current source transistor, then

$$r_o = \frac{1}{\lambda I_Q} = \frac{1}{(0.01)(0.2)} = 500 \, k\Omega$$

So the CMRR specification can be met by a 2-transistor current source

Let
$$\left(\frac{W}{L}\right)_{1} = \left(\frac{W}{L}\right)_{1} = 1$$

Then
$$K_{n3} = K_{n4} = \left(\frac{0.080}{2}\right)(1) = 0.040 \, mA / V^2$$

and
$$V_{GS3} = \sqrt{\frac{I_Q}{K_{-1}}} + V_{TN} = \sqrt{\frac{0.2}{0.04}} + 1 = 3.24 V$$

For
$$v_{CM} = -3V$$
, $V_{D3} = -3 - V_{GS1} = -3 - 1.5 = -4.5V$

$$\Rightarrow V_{DS3}(\min) = -4.5 - (-10) = 5.5 V > V_{DS3}(sat)$$

So design is OK.

On reference side: For $\left(\frac{W}{L}\right) \ge 1$, $V_{GS}(\max) = 3.24 V$

$$20 - V_{\text{obs}} = 20 - 3.24 = 16.76 V$$

Then

$$\frac{16.67}{3.74}$$
 = 5.17 \Rightarrow We need six transistors in series.

$$A_d = \frac{1}{2}g_m R_D$$

$$g_m = 2\sqrt{K_n I_D} = 2\sqrt{(0.25)(0.25)} = 0.50 \, \text{mA/V}$$

$$A_d = \frac{1}{2}(0.50)(3) = 0.75$$
From Problem 11.17
$$V_1 = V_A = \frac{5(1+\delta)}{2+\delta}, \quad V_2 = V_B = 2.5 \, \text{V}$$
and $V_1 - V_2 = 1.25 \, \delta$
Then
$$V_{o2} = A_d \cdot (V_1 - V_2) = (0.75)(1.25 \, \delta) = 0.9375 \, \delta$$
So for $-0.01 \le \delta \le 0.01$

$$-9.375 \le V_{o2} \le 9.375 \, \text{mV}$$

From previous results

$$\begin{split} A_{d1} &= \frac{v_{o2} - v_{o1}}{v_1 - v_2} = g_{m1} R_1 = \sqrt{2K_{m1}I_{Q1}} \cdot R_1 = 20 \\ \text{and} \\ A_{d2} &= \frac{v_{o3}}{v_{o2} - v_{o1}} = \frac{1}{2}g_{m3}R_2 = \frac{1}{2}\sqrt{2K_{n3}I_{Q2}} \cdot R_2 = 30 \\ \text{Set } \frac{I_{Q1}R_1}{2} = 5V \quad \text{and} \quad \frac{I_{Q2}R_2}{2} = 2.5V \\ \text{Let } I_{Q1} = I_{Q2} = 0.1 \, mA \\ \text{Then } R_1 = 100 \, k\Omega \, , \quad R_2 = 50 \, k\Omega \end{split}$$

$$2\left(\frac{0.06}{2}\right)\left(\frac{W}{L}\right)_{1}(0.1) = \left(\frac{20}{100}\right)^{2} \Rightarrow$$

$$\left(\frac{W}{L}\right)_{1} = \left(\frac{W}{L}\right)_{2} = 6.67$$

$$2\left(\frac{0.060}{2}\right)\left(\frac{W}{L}\right)_{3}(0.1) = \left(\frac{2(30)}{50}\right)^{2} \Rightarrow \frac{\left(\frac{W}{L}\right)_{3}}{\left(\frac{W}{L}\right)_{3}} = \left(\frac{W}{L}\right)_{4} = 240$$

11.35

a.
$$i_{D1} = I_{DSS} \left(1 - \frac{\nu_{GS1}}{V_P}\right)^2$$

$$i_{D2} = I_{DSS} \left(1 - \frac{\nu_{GS2}}{V_P}\right)^2$$

$$= \sqrt{I_{DSS}} \left(1 - \frac{\nu_{GS1}}{V_P}\right) - \sqrt{I_{DSS}} \left(1 - \frac{\nu_{GS2}}{V_P}\right)$$

$$= \frac{\sqrt{I_{DSS}}}{V_P} (\nu_{GS2} - \nu_{GS1})$$

$$= -\frac{\sqrt{I_{DSS}}}{V_P} \cdot \nu_d = \frac{\sqrt{I_{DSS}}}{(-V_P)} \cdot \nu_d$$

$$\begin{split} i_{D1} + i_{D2} &= I_Q \Rightarrow i_{D2} = I_Q - i_{D1} \\ \left(\sqrt{i_{D1}} - \sqrt{I_Q - i_{D1}}\right)^2 &= \frac{I_{DSS}}{\left(-V_P\right)^2} \cdot \nu_d^2 \\ i_{D1} - 2\sqrt{i_{D1}(I_Q - i_{D1})} + (I_Q - i_{D1}) &= \frac{I_{DSS}}{\left(-V_P\right)^2} \cdot \nu_d^2 \end{split}$$

Ther

$$\sqrt{i_{D1}(I_Q-i_{D1})}=\frac{1}{2}\bigg[I_Q-\frac{I_{DSS}}{\left(-V_P\right)^2}\cdot\nu_d^2\bigg]$$

Square both sides

$$i_{D1}^{2} - i_{D1}I_{Q} + \frac{1}{4} \left[I_{Q} - \frac{I_{DSS}}{(-V_{P})^{2}} \cdot \nu_{d}^{2} \right]^{2} = 0$$

$$i_{D1} = \frac{I_{Q} \pm \sqrt{I_{Q}^{2} - 4\left(\frac{1}{4}\right) \left[I_{Q} - \frac{I_{DSS}}{(-V_{P})^{2}} \cdot \nu_{d}^{2} \right]^{2}}}{2}$$

$$\frac{I_Q}{2} \pm \frac{1}{2} \sqrt{I_Q^2 - \left[I_Q^2 - \frac{2I_QI_{DSS}\nu_d^2}{(-V_P)^2} + \left(\frac{I_{DSS}\nu_d^2}{(-V_P)^2}\right)^2\right]}$$

Ties _ eign

$$i_{D1} = \frac{I_Q}{2} + \frac{1}{2} \sqrt{\frac{2I_QI_{DSS}}{(-V_P)^2} \cdot \nu_d^2 - \left(\frac{I_{DSS}}{(-V_P)^2} \cdot \nu_d^2\right)^2}$$

$$i_{D1} = \frac{I_Q}{2} + \frac{1}{2} \frac{I_Q}{(-V_P)} \nu_d \sqrt{\frac{2I_{DSS}}{I_Q} - \left(\frac{I_{DSS}}{I_Q}\right)^2 \left(\frac{\nu_d}{V_P}\right)^2}$$

Or

$$\frac{i_{D1}}{I_Q} = \frac{1}{2} + \left(\frac{1}{-2V_P}\right) \cdot \nu_d \sqrt{\frac{2I_{DSS}}{I_Q} - \left(\frac{I_{DSS}}{I_Q}\right)^2 \left(\frac{\nu_d}{V_P}\right)^2}$$

We had

$$i_{D2} = I_Q - i_{D1}$$

Then

$$\frac{i_{D2}}{I_Q} = \frac{1}{2} - \left(\frac{1}{-2V_P}\right) \cdot \nu_d \sqrt{\frac{2I_{DSS}}{I_Q} - \left(\frac{I_{DSS}}{I_Q}\right)^2 \left(\frac{\nu_d}{V_P}\right)^2}$$

b. If
$$i_{D1} = I_Q$$
, then

$$\begin{split} 1 &= \frac{1}{2} + \left(\frac{1}{-2V_P}\right) \cdot \nu_d \sqrt{\frac{2I_{DSS}}{I_Q} - \left(\frac{I_{DSS}}{I_Q}\right)^2 \left(\frac{\nu_d}{V_P}\right)^2} \\ |V_P| &= \nu_d \sqrt{\frac{2I_{DSS}}{I_Q} - \left(\frac{I_{DSS}}{I_Q}\right)^2 \left(\frac{\nu_d}{V_P}\right)^2} \end{split}$$

Square both sides

$$\begin{aligned} |V_P|^2 &= \nu_d^2 \left[\frac{2I_{DSS}}{I_Q} - \left(\frac{I_{DSS}}{I_Q} \right)^2 \left(\frac{\nu_d}{V_P} \right)^2 \right] \\ &\left(\frac{I_{DSS}}{I_Q} \right)^2 \left(\frac{1}{V_P} \right)^2 (\nu_d^2)^2 - \frac{2I_{DSS}}{I_Q} \cdot \nu_d^2 + |V_P|^2 = 0 \end{aligned}$$

$$v_{\perp}^{2} =$$

$$\frac{2I_{DSS}}{I_Q} \pm \sqrt{\left(\frac{2I_{DSS}}{I_Q}\right)^2 - 4\left(\frac{I_{DSS}}{I_Q}\right)^2 \left(\frac{1}{V_P}\right)^2 (V_P)^2}}{2\left(\frac{2I_{DSS}}{I_Q}\right)^2 \left(\frac{1}{V_P}\right)^2}$$

$$\nu_{\rm d}^2 = (V_{\rm P})^2 \left(\frac{I_{\rm Q}}{I_{\rm DSS}}\right)$$

Or
$$|\nu_d| = |V_P| \left(\frac{I_Q}{I_{DSS}}\right)^{1/2}$$

- Vec a small

$$\begin{split} i_{D1} &\approx \frac{I_Q}{2} + \frac{1}{2} \cdot \frac{I_Q}{(-V_P)} \cdot \nu_d \sqrt{\frac{2I_{DSS}}{I_Q}} \\ g_f &= \frac{di_{D1}}{d\nu_d} \bigg|_{\nu_d = 0} = \frac{1}{2} \cdot \frac{I_Q}{(-V_P)} \cdot \sqrt{\frac{2I_{DSS}}{I_Q}} \\ \text{Or} \\ &\Rightarrow g_f(\text{max}) = \left(\frac{1}{-V_P}\right) \sqrt{\frac{I_QI_{DSS}}{2}} \end{split}$$

11.36

a.
$$I_Q = I_{D1} + I_{D2} \Rightarrow \underline{I_Q = 1 \text{ mA}}$$

 $I_{D1} = 7 = 10 - (0.5)R_D \Rightarrow R_D = 6 \text{ k}\Omega$

b.
$$g_f(\max) = \left(\frac{1}{-V_P}\right) \sqrt{\frac{I_Q \cdot I_{DSS}}{2}}$$

$$g_f(\max) = \left(\frac{1}{4}\right) \sqrt{\frac{(1)(2)}{2}}$$

$$\Rightarrow g_f(\text{max}) = 0.25 \text{ mA/V}$$

c.
$$A_d = \frac{g_m R_D}{2} = g_f(max) \cdot R_D$$

$$A_d = (0.25)(6) \Rightarrow \underline{A_d = 1.5}$$

11.37

a.
$$I_S = \frac{-V_{GS} - (-5)}{R_S} = I_{DSS} \left(1 - \frac{V_{GS}}{V_P} \right)^2$$

$$5 - V_{GS} = (0.8)(20) \left(1 - \frac{V_{GS}}{(-2)} \right)^2$$

$$5 - V_{GS} = 16 \left(1 + V_{GS} + \frac{1}{4} V_{GS}^2 \right)$$

$$Vos = \frac{-17 \pm \sqrt{(17)^2 - 4(4)(11)}}{2(4)}$$

 $4V_{GS}^2 + 17V_{GS} + 11 = 0$

$$V_{cs} = -0.796 \text{ V}$$

$$I_S = \frac{5 - (-0.796)}{20} \Rightarrow I_S = 0.290 \text{ mA}$$

$$I_{D1} = I_{D2} = \frac{I_S}{2} \Rightarrow \underline{I_{D1}} = I_{D2} = 0.145 \text{ mA}$$

 $\nu_{02} = 5 - (0.145)(25) \Rightarrow \nu_{02} = 1.375 \text{ V}$

b. Taking into account the r₀ parameters of Q₁ and Q₂, the analysis is identical to that in problem 11.34.

11.38

Equivalent circuit and analysis is identical to that in problem 11.36.

$$A_{d2} = \frac{\frac{1}{2} \cdot g_m R_L}{\left(2 + \frac{R_L}{R_D}\right)}$$

$$A_{d1} = \frac{-\frac{1}{2} \cdot g_m R_L}{\left(2 + \frac{R_L}{R_D}\right)}$$

$$A_{\nu} = \frac{\nu_{02} - \nu_{01}}{\nu_d} = \frac{g_m R_L}{\left(2 + \frac{R_L}{R_D}\right)}$$

11.39

a. Using the results of problem 10.59, the resistance from the base of Q_a looking toward Q_3 :

$$\frac{1}{R'_0} = \frac{1}{r_{01}} + \frac{\left(\frac{1}{r_{m3}} + g_{m3} + \frac{1}{r_{03}}\right)}{\left[1 + \left(\frac{1}{r_{m3}} + g_{m3} + \frac{1}{r_{03}}\right)R_E\right]}$$

$$r_{01} = \frac{120}{r_{01}} = 1200 \text{ k}\Omega, \quad r_{02} = \frac{80}{21} = 800 \text{ k}\Omega$$

Assume
$$\beta = 100$$

 $r_{m3} = \frac{(100)(0.026)}{0.1} = 26 \text{ k}\Omega$
 $q_{m3} = \frac{0.1}{2.000} = 3.846 \text{ mA/V}$

$$\frac{1}{R'_0} = \frac{1}{1200} + \frac{\left(\frac{1}{26} + 3.846 + \frac{1}{800}\right)}{\left[1 + \left(\frac{1}{26} + 3.846 + \frac{1}{800}\right)(1)\right]}$$

$$= \frac{1}{1200} + \frac{3.886}{1 + (3.886)(1)} \Rightarrow R'_0 = 1.256 \text{ k}\Omega$$

$$R_0 = r_{02} \left[1 + \frac{R_E || (r_{\pi 2} + R'_0)}{r_{02}} + r_{02} \left(\frac{r_{\pi 2}}{r_{\pi 2} + R'_0}\right) \left\{R_E || (r_{\pi 2} + R'_0)\right\}\right]$$

$$R_E || (r_{\pi 2} + R'_0) = (1)|| (26 + 1.256)$$

$$= (1)|| (27.256)$$

$$= 0.965 \text{ k}\Omega$$

$$R_0 = 1200 \left[1 + \frac{0.965}{1200} + (3.846) \left(\frac{26}{26 + 1.256} \right) (0.965) \right]$$

$$\Rightarrow R_0 = 5.45 \text{ M}\Omega$$

Then

$$A_{\nu} = -g_{m}(\tau_{02} || R_{0})$$

 $\tau_{02} = \frac{120}{0.1} = 1200 \text{ k}\Omega$
 $g_{m} = \frac{0.1}{0.026} = 3.846 \text{ mA/V}$

$$A_{\nu} = -(3.846)[1200||5450]$$

 $\Rightarrow A_{\nu} = -3782$

b. For
$$R = 0$$
, $r_{04} = \frac{80}{0.1} = 800 \text{ k}\Omega$

$$A_{\nu} = -g_{m}(r_{02}||r_{04})$$

$$= -(3.846)[1200||800]$$

$$\Rightarrow A_{\nu} = -1846$$

(c) For part (a),
$$R_o = (5.45[1.2) = 0.983 M\Omega$$

For part (b), $R_o = (1.2[0.8) = 0.48 M\Omega$

11.40

$$I_{B5} = \frac{I_{B5}}{1+\beta} = \frac{I_{B3} + I_{B4}}{1+\beta} = \frac{I_{C3} + I_{C4}}{\beta(1+\beta)}$$
Now $I_{C3} + I_{C4} \approx I_Q$
So $I_{B5} \approx \frac{I_Q}{\beta(1+\beta)}$

$$I_{B6} = \frac{I_{E6}}{1+\beta} = \frac{I_{Q1}}{\beta(1+\beta)}$$
For balance, we want $I_{B6} = I_{B5}$
So that $I_{Q1} = I_Q$

11.41

a.
$$A_d = g_m(ro_2||ro_4)$$

$$r_{02} = \frac{V_{A2}}{I_{G2}} = \frac{150}{0.4} = 375 \text{ k}\Omega$$

$$r_{04} = \frac{V_{A4}}{I_{G4}} = \frac{100}{0.4} = 250 \text{ k}\Omega$$

$$g_m = \frac{I_{C2}}{V_T} = \frac{0.4}{0.026} = 15.38 \text{ mA/V}$$

$$A_d = (15.38)(375||250)$$

$$\Rightarrow A_d = 2307$$
b. $R_L = r_{02}||r_{04} = 375||250$

$$\Rightarrow R_L = 150 \text{ k}\Omega$$

11.42

(a) For Q_1 Q_2

(1)
$$I_{z} = \frac{V_{z} - V_{s4}}{r_{o2}} + g_{m2}V_{s2} + g_{m4}V_{s4} + \frac{V_{z}}{r_{o4}}$$

(2) $g_{m2}V_{s2} + \frac{V_{z} - V_{s4}}{r_{o2}} = \frac{V_{s4}}{r_{s4}|_{r_{s2}}}$
(3) $V_{s4} = -V_{s2}$
From (2)
$$\frac{V_{z}}{r_{o2}} = V_{s4} \left[\frac{1}{r_{s4}|_{r_{s1}}} + \frac{1}{r_{o2}} + g_{m2} \right]$$
Now
$$I_{c4} = \left(\frac{\beta}{1 + \beta} \right) \left(\frac{I_{Q}}{2} \right) = \left(\frac{120}{121} \right) (0.5) = 0.496 \, \text{mA}$$

$$I_{c2} = \left(\frac{I_{Q}}{2} \right) \left(\frac{1}{1 + \beta} \right) \left(\frac{\beta}{1 + \beta} \right) = (0.5) \left(\frac{120}{(121)^{2}} \right) \Rightarrow$$

$$I_{c2} = 0.0041 \, \text{mA}$$

So
$$r_{m2} = \frac{(120)(0.026)}{0.0041} = 761 \, k\Omega$$

$$g_{m2} = \frac{0.0041}{0.026} = 0.158 \, mA/V$$

$$r_{a2} = \frac{100}{0.0041} \Rightarrow 24.4 \, M\Omega$$

$$r_{m4} = \frac{(120)(0.026)}{0.496} = 6.29 \, k\Omega$$

$$g_{m4} = \frac{0.496}{0.026} = 19.08 \, mA/V$$

$$r_{a4} = \frac{100}{0.496} = 202 \, k\Omega$$
Now

$$\frac{V_x}{r_{o2}} = V_{\pi^4} \left[\frac{1}{6.29 | 761} + \frac{1}{24400} + 0.158 \right] \Rightarrow$$

which yields

$$V_{\rm gd} = \frac{V_{\rm g}}{(0.318)r_{\rm g2}}$$

From (1),

$$I_{x} = \frac{V_{x}}{r_{o2}} + \frac{V_{x}}{r_{o4}} + V_{x4} \left(g_{xx4} - g_{xx2} - \frac{1}{r_{o2}} \right)$$

$$\frac{I_{x}}{V_{x}} = \left[\frac{1}{24400} + \frac{1}{202} + \frac{\left(19.08 - 0.158 - \frac{1}{24400} \right)}{\left(0.318 \right) (24400)} \right]$$

which yields

$$R_{o2} = \frac{V_x}{I_x} = 135 \, k\Omega$$

Now

$$r_{\rm of} = \frac{80}{0.5} = 160 \, k\Omega$$

Then

$$R_o = R_{o2} |_{r_{o6}} = 135 |_{160} \implies R_o = 73.2 k\Omega$$

(b)
$$A_d = g_m^a R_o$$
 where $g_m^c = \frac{\Delta i}{v_1/2}$

$$\Delta i = g_{ml}V_{g1} + g_{m3}V_{g3} \text{ and } V_{g1} + V_{g3} = \frac{v_d}{2}$$
Also $\left(\frac{V_{g1}}{r_{g1}} + g_{ml}V_{g1}\right)r_{g3} = V_{g3}$
So $V_{g1}\left(\frac{1+\beta}{r_{g1}}\right)r_{g3} = V_{g3}$
Or
$$V_{g1}\left(\frac{121}{761}\right)(6.29) = V_{g3} = V_{g1}$$
Then $2V_{g1} = \frac{v_d}{2} \Rightarrow V_{g1} = \frac{v_d}{4}$
So
$$\Delta i = (g_{m1} + g_{m3})V_{g1} = (0.158 + 19.08)\left(\frac{v_d}{4}\right) = 9.62\left(\frac{v_d}{2}\right)$$
So
$$g_m^c = \frac{\Delta i}{v_d/2} = 9.62 \Rightarrow A_d = (9.62)(73.2) \Rightarrow$$

$$A_d = 704$$
Now
$$R_{id} = 2R_i \text{ where } R_i = r_{g1} + (1+\beta)r_{g3}$$

$$R_i = 761 + (121)(6.29) = 1522 \text{ k}\Omega$$
Then

11.43

 $R_{u} = 3.044 M\Omega$

a.
$$g_f = \frac{I_Q}{4V_T} \Rightarrow I_Q = g_f(4V_T) = (8)(4)(0.026)$$

 $\Rightarrow \underline{I_Q = 0.832 \text{ mA}}$

Neglecting base currents,

$$R_1 = \frac{30 - 0.7}{0.832} \Rightarrow \underline{R_1 = 35.2 \text{ k}\Omega}$$

b.
$$r_{04} = r_{02} = \frac{V_A}{I_{CQ}} = \frac{100}{0.416} = 240 \text{ k}\Omega$$

$$g_m = \frac{I_{CQ}}{V_T} = \frac{0.416}{0.026} = 16 \text{ mA/V}$$

$$A_d = g_m(r_{02}||r_{04}) = 16(240||240)$$

$$\Rightarrow A_d = 1920$$

$$R_{\rm sd} = 2r_{\pi}, \ r_{\pi} = \frac{(180)(0.026)}{0.416} = 11.25 \ {\rm k}\Omega$$

$$\Rightarrow R_{id} = 22.5 \text{ k}\Omega$$

$$R_0 = r_{02} \| r_{04} \Rightarrow \underline{R_0} = 120 \text{ k}\Omega$$

c. Max. common-mode voltage when

$$V_{CB} = 0$$
 for Q_1 and Q_2 .

Therefore

$$v_{cm}(\max) = V^+ - V_{EB}(Q_3) = 15 - 0.7$$

$$\nu_{am}(max) = 14.3 \text{ V}$$

Min. common-mode voltage when

 $V_{CB}=0$ for Q_3 .

Therefore

$$\nu_{\rm cm}({\rm min}) = 0.7 + 0.7 + (-15) = -13.6 \text{ V}$$

So
$$-13.6 \le \nu_{cm} \le 14.3 \text{ V}$$

$$R_{iem} \stackrel{\sim}{=} \frac{1}{2}(1+\beta)(2R_0)$$

$$R_0 = \frac{V_A}{I_C} = \frac{100}{0.832} = 120 \text{ k}\Omega$$

$$R_{icm} = (181)(120) \Rightarrow R_{icm} = 21.7 \text{ M}\Omega$$

11.44

a.
$$I_0 = I_{B3} + I_{B4} \approx 2\left(\frac{I_Q}{2}\right)\left(\frac{1}{\beta}\right)$$

$$I_0 = \frac{I_Q}{\beta} = \frac{0.2}{100} \Rightarrow \underline{I_0 = 2 \ \mu A}$$

b.
$$r_{02} = r_{04} = \frac{V_A}{I_{CO}} = \frac{100}{0.1} = 1000 \text{ k}\Omega$$

$$g_m = \frac{I_{CQ}}{V_T} = \frac{0.1}{0.026} = 3.846 \text{ mA/V}$$

$$A_d = g_m(r_{02} || r_{04}) = (3.846)(1000 || 1000)$$

$$\Rightarrow A_d = 1923$$

c.
$$A_d = g_m(r_{02}||r_{04}||R_L)$$

$$A_d = (3.846)(1000||1000||250)$$

$$\Rightarrow A_d = 641$$

11.45

Let
$$\beta = 100$$
, $V_A = 100 V$

$$r_{o2} = \frac{V_A}{I_{CO}} = \frac{100}{0.1} = 1000 \ k\Omega$$

$$R_{o4} = r_{o4} \left[1 + g_m R_E' \right] \text{ where } R_E' = r_x ||R_E$$

Nou

$$r_{\pi} = \frac{(100)(0.026)}{0.1} = 26 \ k\Omega$$

$$g_{m} = \frac{0.1}{0.026} = 3.846 \, mA / V$$

$$R_{\rm g}' = 26[1 = 0.963 \, k\Omega]$$

Then

$$R_{c4} = 1000[1 + (3.846)(0.963)] = 4704 k\Omega$$

$$A_d = g_{ac}(r_{ab}||R_{ab}) = 3.846(1000||4704) \Longrightarrow$$

$$A_d = 3172$$

a.
$$A_d = g_m(r_{02}||r_{04}||R_L)$$

$$g_m = \frac{I_{CQ}}{V_T} = \frac{I_Q}{2V_T}$$

$$r_{02} = \frac{V_{A2}}{I_{CO}} = \frac{125}{I_{CO}}$$

$$r_{04} = \frac{V_{A4}}{I_{CO}} = \frac{80}{I_{CO}}$$

If
$$I_Q=2$$
 mA, then $g_m=38.46$ mA/V
 $r_{02}=125$ k Ω , $r_{04}=80$ k Ω
So $A_d=38.46[125||80||200]$
Or $A_d=1508$

For each gain of 1000, lower the current level

For
$$I_Q = 0.60$$
 mA, $I_{CQ} = 0.30$ mA
 $g_m = \frac{0.3}{0.026} = 11.54$ mA/V
 $r_{02} = \frac{125}{0.3} = 417$ k Ω
 $r_{04} = \frac{80}{0.3} = 267$ k Ω

$$A_d = 11.54[417||267||200] = 1036$$

So $I_Q = 0.60$ mA is adequate

b. For
$$V^+=10$$
 V, $V_{BE}=V_{EB}=0.6$ V For $V_{CB}=0$,
$$\nu_{cm}(\max)=V^+-2V_{EB}=10-2(0.6)$$
 Or $\nu_{cm}(\max)=8.8$ V

11.48

a. From symmetry,

$$V_{GS3} = V_{GS4} = V_{DS3} = V_{DS4} = \sqrt{\frac{0.1}{0.1}} + 1$$

Or $\underline{V_{DS3}} = V_{DS4} = 2 \text{ V}$
 $V_{SG1} = V_{SG2} = \sqrt{\frac{0.1}{0.1}} + 1 = 2 \text{ V}$

$$V_{SD1} = V_{SD2} = V_{SG1} - (V_{DS3} - 10)$$

= 2 - (2 - 10)

Or
$$V_{SD1} = V_{SD2} = 10 \text{ V}$$

b.
$$r_{0n} = \frac{1}{\lambda_n I_{DQ}} = \frac{1}{(0.01)(0.1)} \Rightarrow 1 \text{ M}\Omega$$

$$r_{0p} = \frac{1}{\lambda_p I_{DQ}} = \frac{1}{(0.015)(0.1)} \Rightarrow 0.667 \text{ M}\Omega$$

$$g_m = 2K_p(V_{m0} + V_{TP})$$

$$= 2(0.1)(2-1) = 0.2 \text{ mA/V}$$

$$A_d = g_m(r_{mn}||r_{op}) = (0.2)(1000||667)$$

$$\Rightarrow A_d = 80$$

(c)
$$I_{D2} = I_{D1} = \frac{I_Q}{2} = 0.1 \, mA$$

$$r_{o4} = \frac{1}{\lambda_n I_{D4}} = \frac{1}{(0.01)(0.1)} = 1000 \, k\Omega$$

$$r_{o2} = \frac{1}{\lambda_p I_{D2}} = \frac{1}{(0.015)(0.1)} = 667 \, k\Omega$$

$$R_o = r_{o2} r_{o4} = 667 1000 = 400 \, k\Omega$$

11.49
$$A_{d} = g_{m}(r_{02}||r_{04})$$

$$g_{m} = 2\sqrt{k_{n}I_{DQ}} = 2\sqrt{(0.12)(0.075)}$$

$$= 0.1897 \text{ mA/V}$$

$$r_{02} = \frac{1}{\lambda_{n}I_{DQ}} = \frac{1}{(0.015)(0.075)} = 889 \text{ k}\Omega$$

$$r_{04} = \frac{1}{\lambda_{p}I_{DQ}} = \frac{1}{(0.02)(0.075)} = 667 \text{ k}\Omega$$

$$A_{d} = (0.1897)(889||667)$$

$$\Rightarrow A_{d} = 72.3$$
11.50

Resistance looking into drain of M_{\bullet} .

$$V_{sg4} = I_X R_1$$

$$I_X = g_{m4} V_{sg4} = \frac{V_X - V_{sg4}}{r_{04}}$$

$$I_X \left[1 + g_{m4} R_1 + \frac{R_1}{r_{04}} \right] = \frac{V_X}{r_{04}}$$
Or $R_0 = r_{04} \left[1 + g_{m4} R_1 + \frac{R_1}{r_{04}} \right]$

a.
$$A_{d} = g_{m2} (r_{o2} || R_{o})$$

$$g_{m2} = 2\sqrt{K_{n}I_{DQ}} = 2\sqrt{(0.080)(0.1)}$$

$$= 0.179 \, mA/V$$

$$r_{o2} = \frac{1}{\lambda_{n}I_{DQ}} = \frac{1}{(0.015)(0.1)} = 667 \, k\Omega$$

$$g_{m4} = 2\sqrt{K_{p}I_{DQ}} = 2\sqrt{(0.080)(0.1)}$$

$$= 0.179 \, mA/V$$

$$r_{o4} = \frac{1}{\lambda_{p}I_{DQ}} = \frac{1}{(0.02)(0.1)} = 500 \, k\Omega$$

$$R_{0} = 500 \left[1 + (0.179)(1) + \frac{1}{500} \right] = 590.5 \, k\Omega$$

$$A_{d} = (0.179)[667||590.5]$$

$$\Rightarrow A_{d} = 56.06$$

b. When
$$R_1 = 0$$
, $R_0 = r_{04} = 500 \text{ k}\Omega$

$$A_d = (0.179)[667|[500]]$$

$$\Rightarrow A_d = 51.15$$

(c) For part (a),
$$R_o = r_{o2} ||R_o = 667||590.5 \Rightarrow$$

$$R_a = 313 k\Omega$$

For part (b),
$$R_o = r_{o2} || r_{o4} = 667 || 500 \Rightarrow$$

$$R_a = 286 k\Omega$$

(a)
$$A_d = 100 = g_m(r_{o2} | r_{o4})$$

Let
$$I_o = 0.5 \, mA$$

$$r_{o2} = \frac{1}{\lambda_n I_D} = \frac{1}{(0.02)(0.25)} = 200 \, k\Omega$$

$$r_{o4} = \frac{1}{\lambda_o I_B} = \frac{1}{(0.025)(0.25)} = 160 \, k\Omega$$

Then

$$100 = g_m(200|160) \Rightarrow g_m = 1.125 \, mA/V$$

$$g_m = 2\sqrt{\left(\frac{k_n'}{2}\right)\left(\frac{W}{L}\right)}I_D$$

$$L125 = 2\sqrt{\frac{0.080}{2} \left(\frac{W}{L}\right)(0.25)} \Rightarrow \left(\frac{W}{L}\right)_{0.25} = 31.6$$

Now
$$\left(\frac{W}{L}\right)_{\mu}$$
 somewhat arbitrary. Let $\left(\frac{W}{L}\right)_{\mu} = 31.6$

11.52

$$A_d = g_m(r_{o2} \| r_{o4})$$

$$P = (I_Q + I_{RBP})(V^+ - V^-)$$

Let
$$I_Q = I_{REF}$$

Then
$$0.5 = 2I_Q(3-(-3)) \Rightarrow I_Q = I_{REF} = 0.0417 \, mA$$

$$r_{o2} = \frac{1}{\lambda_n I_D} = \frac{1}{(0.015)(0.0208)} = 3205 \, k\Omega$$

$$r_{c4} = \frac{1}{\lambda_a I_D} = \frac{1}{(0.02)(0.0208)} = 2404 \, k\Omega$$

Then

$$A_d = 80 = g_m(3205|2404) \Rightarrow g_m = 0.0582 \, mA/V$$

$$g_m = 2\sqrt{\left(\frac{k_n'}{2}\right)\left(\frac{W}{L}\right)}I_D$$

$$0.0582 = 2\sqrt{\frac{0.080}{2} \frac{W}{L} (0.0208)} \Rightarrow$$

$$\left(\frac{W}{L}\right)_{a} = 1.02$$

11.53

$$A_d = g_n(r_{a2} || R_a)$$

Want
$$A_{a} = 400$$

From Example 11.15, $r_{e2} = 1 M\Omega$

Assuming that $g_m = 0.283 \, mA/V$ for the PMOS

from Example 11.15, then $R_o = 285 M\Omega$.

So

$$400 = g_{\pi}(1000||285000) \Rightarrow$$

$$g_m = 0.4014 \, mA/V = 2 \sqrt{\left(\frac{k_n'}{2}\right) \left(\frac{W}{L}\right) I_{DQ}}$$

$$0.04028 = \left(\frac{0.080}{2}\right)\left(\frac{W}{L}\right)(0.1) \Rightarrow$$

$$\left(\frac{W}{L}\right)_1 = \left(\frac{W}{L}\right)_2 = 10.1$$

11.54

$$A_d = g_m(R_{o4} || R_{o6})$$

where

$$R_{o4} = r_{o4} + r_{o2} [1 + g_{m4} r_{o4}]$$

$$R_{o6} = r_{o6} + r_{o2} [1 + g_{m6} r_{o6}]$$

We have

$$r_{o2} = r_{o4} = \frac{1}{(0.015)(0.040)} = 1667 \, k\Omega$$

$$r_{o6} = r_{o4} = \frac{1}{(0.02)(0.040)} = 1250 \, k\Omega$$

$$g_{m4} = 2\sqrt{\frac{0.060}{2}(15)(0.040)} = 0.268 \, mA/V$$

$$g_{mb} = 2\sqrt{\frac{0.025}{2}(10)(0.040)} = 0.141 \, mA / V$$

Then

$$R_{a4} = 1667 + 1667[1 + (0.268)(1667)] \Rightarrow 748 M\Omega$$

$$R_{\rm o6} = 1250 + 1250[1 + (0.141)(1250)] \Rightarrow 222.8 M\Omega$$

(a)

$$R_o = R_{o4} || R_{o6} = 748 || 222.8 \Rightarrow R_o = 172 M\Omega$$

(b)

$$A_d = g_{md}(R_{od} || R_{ob}) = (0.268)(172000) \Rightarrow$$

 $A_d = 46096$

$$g_{m1} = 2\sqrt{K_n I_{Biart}} = 2\sqrt{(0.2)(0.25)}$$

$$g_{m2} = \frac{I_{CQ}}{V_T} = \frac{0.75}{0.026} = 28.85 \text{ mA/V}$$

$$r_{\pi 2} = \frac{\beta V_T}{I_{CO}} = \frac{(120)(0.026)}{0.75} = 4.16 \text{ k}\Omega$$

$$i_0 = g_{m1}V_{gs1} + g_{m2}V_{\pi2}$$

$$V_{\pi 2} = g_{m1}V_{gs1}r_{02} \text{ and } v_i = V_{gs1} + V_{\pi 2}$$

$$i_0 = V_{gs1}(g_{m1} + g_{m2} \cdot g_{m1}r_{\pi 2})$$

$$v_i = V_{gs1} + g_{m1}V_{gs1}r_{\pi 2}$$
and
$$V_{gs1} = \frac{v_i}{1 + g_{m1}r_{\pi 2}}$$

$$i_0 = v_i \cdot \frac{g_{m1}(1+\beta)}{1 + g_{m1}r_{\pi 2}}$$

$$g_m^C = \frac{i_0}{v_i} = \frac{g_{m1}(1+\beta)}{1 + g_{m1}r_{\pi 2}}$$

$$= \frac{(0.447)(121)}{1 + (0.447)(4.16)}$$

$$\Rightarrow g_m^C = 18.9 \text{ mA/V}$$

$$r_0(M_2) = \frac{1}{\lambda_n I_{DQ}} = \frac{1}{(0.01)(0.2)} = 500 \text{ k}\Omega$$

$$r_0(Q_2) = \frac{V_A}{I_{CQ}} = \frac{80}{0.2} = 400 \text{ k}\Omega$$

$$g_m(M_2) = 2\sqrt{K_n I_{DQ}} = 2\sqrt{(0.2)(0.2)}$$

$$= 0.4 \text{ mA/V}$$

$$A_d = g_m(M_2)[r_0(M_2)||r_0(Q_2)]$$

= 0.4[500||400]

$$\Rightarrow A_d = 88.9$$

If the $I_{\mathcal{Q}}$ current source is ideal,

 $\underline{A_{cm}=0}$ and $\underline{CM\,RR_{dB}=\infty}$

11.57

a. $V_i \stackrel{+}{=} V_{33}$ $Q_1 \stackrel{\vee}{=} V_{32}$ $Q_2 \stackrel{\vee}{=} V_{33}$ $Q_1 \stackrel{\vee}{=} V_{33}$ $Q_2 \stackrel{\vee}{=} V_{33}$ $Q_3 \stackrel{\vee}{=} V_{33}$ $Q_4 \stackrel{\vee}{$

b. Assume R_L is capacitively coupled. Then

$$I_{CQ} + I_{DQ} = I_{Q}$$

 $I_{DQ} = \frac{V_{BE}}{R_{1}} = \frac{0.7}{8} = 0.0875 \text{ mA}$
 $I_{CQ} = 0.9 - 0.0875 = 0.8125 \text{ mA}$
 $g_{m1} = 2\sqrt{K_{p}I_{DQ}} = 2\sqrt{(1)(0.0875)}$
 $\Rightarrow g_{m1} = 0.592 \text{ mA/V}$

$$g_{m2} = \frac{I_{CQ}}{V_T} = \frac{0.8125}{0.026} \Rightarrow \underline{g_{m2}} = 31.25 \text{ mA/V}$$

$$r_{m2} = \frac{\beta V_T}{I_{CQ}} = \frac{(100)(0.026)}{0.8125} \Rightarrow \underline{r_{m2}} = 3.2 \text{ k}\Omega$$

c.
$$V_{0} = (-g_{m1}V_{sg} - g_{m2}V_{\pi2})R_{L}$$

$$V_{i} + V_{sg} = V_{0} \Rightarrow V_{sg} = V_{0} - V_{i}$$

$$V_{\pi2} = (g_{m1}V_{sg})(R_{1}||\tau_{\pi2})$$

$$V_{0} = -[g_{m1}V_{sg} + g_{m2}g_{m1}V_{sg}(R_{1}||\tau_{\pi2})]R_{L}$$

$$V_{0} = -(V_{0} - V_{i})[g_{m1} + g_{m2}g_{m1}(R_{1}||\tau_{\pi2})]R_{L}$$

$$A_{\nu} = \frac{V_{0}}{V_{i}} = \frac{[g_{m1} + g_{m2}g_{m1}(R_{1}||\tau_{\pi2})]R_{L}}{1 + [g_{m1} + g_{m2}g_{m1}(R_{1}||\tau_{\pi2})]R_{L}}$$

We find

$$g_{m1} + g_{m2}g_{m1}(R_1||r_{m2})$$

$$= 0.592 + (31.25)(0.592)(8||3.2)$$

$$= 42.88$$
Then $A_{\nu} = \frac{(42.88)(R_L)}{1 + (42.88)(R_L)}$

11.58

a. Assume R_L is capacitively coupled.

$$I_{DQ} = \frac{0.7}{8} = 0.0875 \text{ mA}$$

 $I_{CQ} = 1.2 - 0.0875 = 1.11 \text{ mA}$
 $g_{m1} = 2\sqrt{K_p I_{DQ}} = 2\sqrt{(1)(0.0875)}$
 $\Rightarrow g_{m1} = 0.592 \text{ mA/V}$

$$g_{m2} = \frac{I_{CQ}}{V_T} = \frac{1.11}{0.026} \Rightarrow g_{m2} = 42.7 \text{ mA/V}$$

$$r_{m2} = \frac{\beta V_T}{I_{CQ}} = \frac{(100)(0.026)}{1.11} \Rightarrow \underline{r_{m2}} = 2.34 \text{ k}\Omega$$

$$V_{sg} = V_X$$

$$I_X = g_{m2}V_{\pi 2} + g_{m1}V_{sg}$$

$$(g_{m1}V_{sg})(R_1||r_{\pi 2}) = V_{\pi 2}$$

$$I_X = V_X[g_{m1} + g_{m2}g_{m1}(R_1||r_{\pi 2})]$$

$$R_0 = \frac{V_X}{I_X} = \frac{1}{g_{m1} + g_{m2}g_{m1}(R_1||r_{\pi 2})}$$

$$= \frac{1}{0.592 + (0.592)(42.7)(8||2.34)}$$

$$\Rightarrow R_0 = 21.6 \Omega$$

(1)
$$g_{m2}V_{\pi} + \frac{V_o - (-V_{\pi})}{r_{o2}} = 0$$

(2) $g_{m2}V_{\pi} + \frac{V_o - (-V_{\pi})}{r_{o2}} = g_{mi}V_i + \frac{-V_{\pi}}{r_{oi}} + \frac{-V_{\pi}}{r_{\pi}}$
or
 $0 = g_{mi}V_i - V_{\pi}\left(\frac{1}{r_{o1}} + \frac{1}{r_{\pi}}\right)$
Then

 $V_{x} = \frac{g_{ml}V_{l}}{\left(\frac{1}{r_{ol}} + \frac{1}{r_{x}}\right)}$

From (1) $\left(g_{m2} + \frac{1}{r_{a1}} \right) V_n + \frac{V_o}{r_{a2}} = 0$

$$V_{o} = -r_{o2} \left(g_{m2} + \frac{1}{r_{o2}} \right) V_{\pi} = -r_{o2} g_{m1} V_{t} \frac{\left(g_{m2} + \frac{1}{r_{o2}} \right)}{\left(\frac{1}{r_{o1}} + \frac{1}{r_{\pi}} \right)}$$

$$A_{v} = \frac{V_{a}}{V_{i}} = \frac{-g_{mi}r_{o2}\left(g_{m2} + \frac{1}{r_{o2}}\right)}{\left(\frac{1}{r_{o1}} + \frac{1}{r_{o2}}\right)}$$

Now

$$g_{ml} = 2\sqrt{K_n I_Q} = 2\sqrt{(0.25)(0.025)} = 0.158 \, mA/V$$

$$g_{m2} = \frac{I_Q}{V_T} = \frac{0.025}{0.026} = 0.9615 \, \text{mA/V}$$

$$r_{o1} = \frac{1}{\lambda I_{O}} = \frac{1}{(0.02)(0.025)} = 2000 k\Omega$$

$$r_{o2} = \frac{V_A}{I_A} = \frac{50}{0.025} = 2000 \, k\Omega$$

$$r_x = \frac{\beta V_T}{I_O} = \frac{(100)(0.026)}{0.025} = 104 \ k\Omega$$

Then

$$A_{\nu} = \frac{-(0.158)(2000)\left(0.9615 + \frac{1}{2000}\right)}{\left(\frac{1}{2000} + \frac{1}{104}\right)} \Rightarrow$$

$$A_{\nu} = -30039$$

To find R_o ; set $V_i = 0 \Longrightarrow g_{mi}V_i = 0$

$$I_{x} = g_{m2}V_{\pi} + \frac{V_{x} - (-V_{x})}{r_{o2}}$$

$$V_{\pi} = -I_{x} \big(r_{ot} \big\| r_{x} \big)$$

Ther

$$I_{x} = \left(g_{m2} + \frac{1}{r_{o2}}\right) (-I_{x}) \left(r_{o1} \| r_{x} \right) + \frac{V_{x}}{r_{o2}}$$

Combining terms,

$$R_o = \frac{V_x}{I_x} = r_{o2} \left[1 + \left(r_{o1} \| r_x \right) \left(g_{m2} + \frac{1}{r_{o2}} \right) \right]$$

$$= 2000 \left[1 + \left(2000 \| 104 \right) \left(0.9615 + \frac{1}{2000} \right) \right] \Rightarrow$$

$$R_o = 192.2 \ M\Omega$$

(1)
$$g_{m3}V_{gs3} + \frac{V_o - (-V_{gs3})}{r_{o3}} = 0$$

(2) $g_{m3}V_{gs3} + \frac{V_o - (-V_{gs3})}{r_{o3}} = g_{m2}V_{\kappa2} + \frac{-V_{gs3} - (-V_{\kappa2})}{r_{o2}}$
or $0 = V_{\kappa2}\left(g_{m2} + \frac{1}{r_{o2}}\right) - \frac{V_{gs3}}{r_{o2}}$
(3) $\frac{V_{\kappa2}}{r_{\kappa2}} + g_{m2}V_{\kappa2} + \frac{-V_{gs3} - (-V_{\kappa2})}{r_{o2}} = g_{m1}V_s + \frac{(-V_{\kappa2})}{r_{o1}}$
From (2), $V_{\kappa2} = \frac{V_{gs3}}{r_{o2}\left(g_{m2} + \frac{1}{r_{o2}}\right)}$

Then

(3)
$$V_{x2} \left(\frac{1}{r_{x2}} + g_{m2} + \frac{1}{r_{o2}} + \frac{1}{r_{o1}} \right) = g_{mi}V_i + \frac{V_{gr3}}{r_{o2}}$$
or
$$\frac{V_{gr3}}{r_{o2} \left(g_{m2} + \frac{1}{r_{o2}} \right)} \left[\frac{1}{r_{x2}} + g_{m2} + \frac{1}{r_{o2}} + \frac{1}{r_{o1}} \right] = g_{mi}V_i + \frac{V_{gr3}}{r_{o2}}$$

$$\frac{V_{gr3}}{2000 \left(0.9615 + \frac{1}{2000} \right)} \left[\frac{1}{104} + 0.9615 + \frac{1}{2000} + \frac{1}{2000} \right]$$

$$= 0.9615V_i + \frac{V_{gr3}}{2000}$$

Then $V_{gr3} = 1.83 \times 10^5 V_t$

 $R_a = \frac{V_x}{I_x} = 6.09 \times 10^{10} \ \Omega$

Assume emitter of Q_i is capacitively coupled to signal ground.

$$I_{CQ} = 0.2 \left(\frac{80}{81} \right) = 0.1975 \, mA$$

$$I_{DQ} = \frac{0.2}{81} = 0.00247 \, mA$$

$$r_{\pi} = \frac{(80)(0.026)}{0.1975} = 10.5 \, k\Omega$$

$$g_m(Q_1) = \frac{0.1975}{0.026} = 7.60 \, mA/V$$

$$g_m(M_1) = 2\sqrt{K_n I_D} = 2\sqrt{(0.2)(0.00247)}$$

$$g_{-}(M_1) = 0.0445 \, mA / V$$

$$V_i = V_{gs} + V_{\pi}$$
 and $V_{\pi} = g_{\pi}(M_1)V_{gs}r_{\pi}$

Οľ

$$V_{gs} = \frac{V_{g}}{g_{-}(M_{t})r_{-}}$$

Then

$$V_i = V_n \left(1 + \frac{1}{g_m(M_i) r_n} \right)$$

or

$$V_{\sigma} = \frac{V_{i}}{\left(1 + \frac{1}{g_{\sigma}(M_{i})r_{\sigma}}\right)}$$

$$V_n = -g_n(Q_1)V_nR_n \Rightarrow$$

$$A_{r} = \frac{V_{c}}{V_{i}} = \frac{-g_{m}(Q_{i})R_{c}}{\left(1 + \frac{1}{g_{m}(M_{i})r_{c}}\right)}$$

Then

$$A_{r} = \frac{-(7.60)(20)}{\left(1 + \frac{1}{(0.0445)(10.5)}\right)} \Rightarrow$$

$$A_{\nu} = -48.4$$

11.61

Using the results from Chapter 4 for the emitter-follower:

$$R_0 = R_4 \left\| \left[\frac{r_{\pi \theta} + \frac{r_{\pi \theta} + r_{07} + R_{011}}{1 + \beta}}{1 + \beta} \right]$$

$$r_{\pi 8} = \frac{\beta V_T}{I_{C8}} = \frac{(100)(0.026)}{1} = 2.6 \text{ k}\Omega$$

$$I_{C9} \approx \frac{I_{C8}}{6} = \frac{1}{100} = 0.01 \text{ mA}$$

$$r_{\pi 9} = \frac{(100)(0.026)}{0.01} = 260 \text{ k}\Omega$$

$$r_{07} = \frac{V_A}{I_B} = \frac{100}{0.2} = 500 \text{ k}\Omega$$

$$r_{011} = \frac{V_A}{I_C} = \frac{100}{0.2} = 500 \text{ k}\Omega$$

$$R_{011} = r_{011} [1 + g_m R_E'], \quad g_m = \frac{0.2}{0.026} = 7.69$$

$$r_{\pi 11} = \frac{(100)(0.026)}{0.2} = 13 \text{ k}\Omega$$

$$R_E' = 0.2||13 = 0.197 \text{ k}\Omega$$

$$R_{011} = 500[1 + (7.69)(0.197)] = 1257 \text{ k}\Omega$$

Then

$$R_0 = 5 \left[\frac{2.6 + \frac{266 + 500 + 1257}{101}}{101} \right]$$

$$= 5||0.223$$

$$\Rightarrow R_0 = 0.213 \text{ k}\Omega$$

$$R_i = r_{\pi 1} + (1 + \beta)r_{\pi 2}$$

$$r_{\pi 2} = \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega$$

$$r_{\pi 1} = \frac{(100)(0.026)}{(0.5/100)} = \frac{(100)^2(0.026)}{0.5} = 520 \text{ k}\Omega$$

$$R_i = 520 + (101)(5.2) \Rightarrow \underline{R_i} = 1.05 \underline{\text{M}}\underline{\Omega}$$

$$R_0 = 5 \parallel \frac{r_{\pi 3} + 50}{101}, \quad r_{\pi 3} = \frac{(100)(0.026)}{1} = 2.6 \text{ k}\Omega$$

 $R_0 = 5 \parallel \frac{2.6 + 50}{101} = 5 \parallel 0.521 \Rightarrow R_0 = 0.472 \text{ k}\Omega$

$$V_0 = -\left(\frac{V_{\pi 3}}{r_{\pi 3}} + g_{m 3} V_{\pi 3}\right) (5)$$

$$V_0 = -V_{\pi 3} \left(\frac{1+\beta}{r_{\pi 3}}\right) (5)$$

$$\frac{V_{\pi 3}}{r_{\pi 3}} = g_{m 2} V_{\pi 2} + \frac{(V_0 - V_{\pi 3})}{50}$$
(1)

$$g_{m2}V_{\pi 2} = V_{\pi 3}\left(\frac{1}{r_{\pi 3}} + \frac{1}{50}\right) - \frac{V_0}{50}$$
 (2)

$$V_{\pi 2} = \left(\frac{V_{\pi 1}}{r_{\pi 1}} + g_{m1}V_{\pi 1}\right)r_{\pi 2}$$

$$= V_{\pi 1}\left(\frac{1+\beta}{r_{\pi 1}}\right)r_{\pi 2}$$
(3)

and

$$V_{in} = V_{\pi 1} + V_{\pi 2} \tag{4}$$

$$g_{m2} = \frac{0.5}{0.026} = 19.23 \text{ mA/V}$$

Then

$$V_0 = -V_{\pi 3} \left(\frac{101}{2.6}\right) (5)$$

$$\Rightarrow V_{\pi 3} = -V_0 (0.005149)$$
(1)

And

$$19.23V_{\pi 2} = -V_0(0.005149) \left(\frac{1}{2.6} + \frac{1}{50}\right) - \frac{V_0}{50}$$
$$= -V_0(0.02208) \tag{2}$$

Or
$$V_{\pi 2} = -V_0(0.001148)$$

And

$$V_{\pi 1} = V_{in} - V_{\pi 2} = V_{in} + V_0(0.001148) \tag{4}$$

So
$$-V_0(0.001148)$$

$$= [V_{in} + V_0(0.001148)] \left(\frac{101}{520}\right) (5.2)$$

$$-V_0(0.001148) - V_0(0.001159) = V_{in}(1.01)$$

$$\Rightarrow A_{\nu} = \frac{V_0}{V_{in}} = -438$$

 $I_2 = \frac{5}{5} = 1 \text{ mA}$ $V_{GS2} = \sqrt{\frac{1}{0.5}} + 0.8 = 2.21 \text{ V}$ $I_1 = \frac{2.21 - (-5)}{35} = 0.206 \text{ mA}$

$$V_0 = (g_{m2}V_{gs2})(R_2||r_{02})$$

$$V_{gs2} = (g_{m1}V_{sg1})(r_{01}||R_1) - V_0$$
 and
$$V_{sg1} = -V_{in}$$

So $V_{gs2} = -(g_{m1}V_{in})(r_{01}\|R_1) - V_0$ Then $V_0 = g_{m2}(R_2\|r_{02})[-(g_{m1}V_{in})(r_{01}\|R_1) - V_0]$

$$A_{\nu} = \frac{V_0}{V_{in}} = \frac{-g_{m2}(R_2 || r_{02}) g_{m1}(r_{01} || R_1)}{1 + g_{m2}(R_2 || r_{02})}$$

$$g_{m2} = 2\sqrt{K_{n2}I_{D2}} = 2\sqrt{(0.5)(1)} = 1.414 \, mA/V$$

$$g_{m1} = 2\sqrt{K_{p1}I_{D1}} = 2\sqrt{(0.2)(0.206)} = 0.406 \, mA/V$$

$$r_{01} = \frac{1}{\lambda_1 I_{D1}} = \frac{1}{(0.01)(0.206)} = 485 \, k\Omega$$

$$r_{02} = \frac{1}{\lambda_2 I_{D2}} = \frac{1}{(0.01)(1)} = 100 \, k\Omega$$

$$R_2 || r_{02} = 5 || 100 = 4.76 \, k\Omega$$

$$R_1 || r_{01} = 35 || 485 = 32.6 \, k\Omega$$

Then $A_{\nu} = \frac{-(1.414)(4.76)(0.406)(32.6)}{1 + (1.414)(4.76)}$

$$\Rightarrow A_{\nu} = -11.5$$

Output Resistance-From the results for a source follower in

$$R_0 = \frac{1}{g_{m2}} \parallel R_2 \parallel r_{02} = \frac{1}{1.414} \parallel 5 \parallel 100$$
$$= 0.707 \parallel 4.76$$

So
$$\underline{R_0} = 0.616 \text{ k}\Omega$$

11.64

a.
$$R_2 = \frac{5}{0.5} \Rightarrow \underline{R_2 = 10 \text{ k}\Omega}$$

 $V_{SG2} = \sqrt{\frac{I_{D2}}{K_{p2}}} - V_{TP2} = \sqrt{\frac{0.5}{0.25}} + 1 = 2.41V$
 $R_1 = \frac{5 - (-2.41)}{0.1} \Rightarrow \underline{R_1 = 74.1 \text{ k}\Omega}$

$$V_0 = -(g_{m2}V_{4\sigma2})(r_{02}||R_2)$$

$$V_{sg2} = V_0 - [-(g_{m1}V_{gs1})(r_{01}||R_1)]$$

and
$$V_{gal} = V_{ir}$$

$$A_{\nu} = \frac{V_0}{V_{in}} = \frac{-(g_{m2})(r_{02}||R_2)(g_{m1})(r_{01}||R_1)}{1 + (g_{m2})(r_{02}||R_2)}$$

$$a_{m-1} = 2\sqrt{K_{m1}I_{D1}} = 2\sqrt{(0.1)(0.1)} = 0.2 \text{ mA/V}$$

$$g_{m2} = 2\sqrt{K_{p2}I_{D2}} = 2\sqrt{(0.25)(0.5)} = 0.707 \, \text{mA/V}$$

$$r_{01} = \frac{1}{\lambda_1 I_{D1}} = \frac{1}{(0.01)(0.1)} = 1000 \text{ k}\Omega$$

$$r_{02} = \frac{1}{\lambda_2 I_{D2}} = \frac{1}{(0.01)(0.5)} = 200 \text{ k}\Omega$$

$$r_{02} || R_2 = 200 || 10 = 9.52 \text{ k}\Omega$$

$$r_{01}||R_1| = 1000||74.1 = 69.0 \text{ k}\Omega$$

$$A_{\nu} = \frac{-(0.707)(9.52)(0.2)(69)}{1 + (0.707)(9.52)}$$

$$\Rightarrow A_{\nu} = -12.0$$

$$R_0 = \frac{1}{g_{m2}} \parallel R_2 \parallel r_{02} = \frac{1}{0.707} \parallel 10 \parallel 200$$

= 1.414 | 9.52

Or
$$R_0 = 1.23 \text{ k}\Omega$$

11.65

a.
$$I_{C2} = 0.25 \text{ mA}$$

$$R = \frac{5-2}{0.25} \Rightarrow R = 12 \text{ k}\Omega$$

$$I_{G3} = \frac{\nu_{02} - V_{BE}(\text{on})}{R_{E1}} \Rightarrow R_{E1} = \frac{2 - 0.7}{0.5}$$

$$\Rightarrow R_{R1} = 2.6 \text{ k}\Omega$$

$$R_C = \frac{5 - \nu_{03}}{I_{C3}} = \frac{5 - 3}{0.5} \Rightarrow R_C = 4 \text{ k}\Omega$$

$$I_{C4} = \frac{[\nu_{03} - V_{BE}(\text{ou})] - (-5)}{P_{-}}$$

$$\begin{split} I_{C4} &= \frac{\left[\nu_{03} - V_{BE}(\text{on})\right] - (-5)}{R_{E2}} \\ R_{E2} &= \frac{3 - 0.7 + 5}{3} \Rightarrow \frac{R_{E2} = 2.43 \text{ k}\Omega}{} \end{split}$$

b. Input resistance to base of Q_1 ,

$$R_{i3} = r_{\pi 3} + (1+\beta)R_{E1}$$

$$r_{\pi 3} = \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega$$

$$R_{63} = 5.2 + (101)(2.6) = 267.8 \text{ k}\Omega$$

$$A_{d1} = \frac{\nu_{02}}{\nu_{d}} = \frac{1}{2} g_{m2}(R || R_{i3})$$

$$g_{m2} = \frac{0.25}{0.026} = 9.62 \text{ mA/V}$$

$$A_{d1} = \frac{1}{2}(9.62)(12||267.8) \Rightarrow \underline{A_{d1}} = 55.2$$

Now
$$\frac{\nu_{03}}{\nu_{02}} = \frac{-\beta (R_C || R_{14})}{r_{\pi 3} + (1+\beta)R_{E1}}$$

where
$$R_{ij} = \epsilon_{ij} \pm (1 \pm \beta)R_{ijk}$$

and
$$\frac{\nu_0}{\nu_{03}} = \frac{(1+\beta)R_{E2}}{r_{\pi 4} + (1+\beta)R_{E2}}$$

$$r_{\pi 4} = \frac{(100)(0.026)}{3} = 0.867 \text{ k}\Omega$$

$$\frac{\nu_0}{\nu_{03}} = \frac{(101)(2.43)}{0.867 + (101)(2.43)} = 0.9965$$

$$R_{i4} = 0.867 + (101)(2.43) = 246.3 \text{ k}\Omega$$

$$r_{\pi 3} = 5.2 \text{ k}\Omega$$

$$\frac{\nu_{03}}{\nu_{02}} = \frac{-(100)(4||246.3)}{5.2 + (101)(2.6)} = -1.47$$

$$A_d = \frac{\nu_0}{\nu_d} = (55.2)(0.9965)(-1.47)$$

$$\Rightarrow A_d = -80.9$$

c. Using Equation (11.32b)

$$A_{cm1} = \frac{-g_{m2}(R||R_{i3})}{1 + \frac{2(1+\beta)R_0}{1+\beta}}$$

$$r_{\pi 2} = \frac{(100)(0.026)}{0.25} = 10.4 \text{ k}\Omega$$

$$r_{\pi 2} = \frac{(100)(0.026)}{0.25} = 10.4 \text{ k}\Omega$$

$$A_{cm1} = \frac{-(9.62)(12||267.8)}{1 + \frac{2(101)(100)}{10.4}} = \frac{-0.0569}{-0.0569} = A_{cm1}$$

Then

$$A_{cm} = \left(\frac{\nu_0}{\nu_{03}}\right) \left(\frac{\nu_{03}}{\nu_{02}}\right) \cdot A_{cm1}$$
$$= (0.9965)(-1.47)(-0.0569)$$
$$\Rightarrow A_{cm} = 0.08335$$

$$CMRR_{dB} = 20 \log_{10} \left(\frac{80.9}{0.08335} \right)$$

 $\Rightarrow CMRR_{dB} = 59.7 \text{ dB}$

11.66

6

a.
$$R_{C1} = \frac{10 - \nu_{01}}{I_{C1}} = \frac{10 - 2}{0.1} \Rightarrow \frac{R_{C1} = 80 \text{ k}\Omega}{1}$$
 $R_{C2} = \frac{10 - \nu_{04}}{I_{C4}} = \frac{10 - 6}{0.2} \Rightarrow \frac{R_{C2} = 20 \text{ k}\Omega}{1}$

b. $A_{d1} = \frac{\nu_{01} - \nu_{02}}{\nu_{d}} = -g_{m1}(R_{C1}||r_{\pi 3})$
 $g_{m1} = \frac{0.1}{0.026} = 3.846 \text{ mA/V}$
 $r_{\pi 3} = \frac{(180)(0.026)}{0.2} = 23.4 \text{ k}\Omega$
 $A_{d1} = -(3.846)(80||23.4) \Rightarrow \frac{A_{d1} = -59.5}{4}$
 $A_{d2} = \frac{\nu_{04}}{\nu_{01} - \nu_{02}} = \frac{1}{2}g_{m4}R_{C2}$
 $g_{m4} = \frac{0.2}{0.026} = 7.692 \text{ mA/V}$
 $A_{d2} = \frac{1}{3}(7.692)(20) = 76.9$

11.67

Then $A_d = (76.9)(-69.6)$

 $\Rightarrow A_d = -5352$

 Neglect the effect of r₀ in determining the differentialmode gain.

$$A_{d1} = \frac{\nu_{02}}{\nu_d} = \frac{1}{2} g_{m2} (R_C || R_{i3})$$
where $R_{i3} = r_{\pi 3} + (1 + \beta) R_E$

$$A_2 = \frac{-\beta R_{C2}}{r_{\pi 3} + (1 + \beta) R_E}$$

$$I_1 = \frac{12 - 0.7 - (-12)}{R_1} = \frac{23.3}{12} = 1.94 \text{ mA} \approx I_{C5}$$

$$g_{m2} = \frac{\frac{1}{2} \cdot (1.94)}{0.026} = 37.3 \text{ mA/V}$$

$$r_{\pi 3} = \frac{(200)(0.026)}{I_{C3}}$$

$$\nu_{02} = 12 - \frac{1}{2} (1.94)(8) = 4.24 \text{ V}$$

$$I_{C3} = \frac{4.24 - 0.7}{2.3} = 1.07 \text{ mA}$$

$$\tau_{\pi 3} = \frac{(200)(0.026)}{1.07} = 4.86 \text{ k}\Omega$$

$$R_{i3} = 4.86 + (201)(3.3) = 668 \text{ k}\Omega$$

$$A_{d1} = \frac{1}{2}(37.3)[8||668] = 147.4$$

$$A_{2} = \frac{-(200)(4)}{4.86 + (201)(3.3)} = -1.197$$

Then

$$A_d = A_{d1} \cdot A_2 = (147.4)(-1.197) \Rightarrow \underline{A_d = -176}$$

$$R_0 = r_{05} = \frac{V_A}{I_{C5}} = \frac{80}{1.94} = 41.2 \text{ k}\Omega$$

$$A_{cm1} = \frac{-g_{m2}(R_C || R_{13})}{1 + \frac{2(1+\beta)R_0}{I_{C5}}}$$

$$r_{\pi 2} = \frac{(200)(0.026)}{\frac{1}{2} \cdot (1.94)} = 5.36 \text{ k}\Omega$$

$$A_{cm1} = \frac{-(37.3)(8||668)}{1 + \frac{2(201)(41.2)}{1 + \frac{2(201)(41$$

$$A_2 = -1.197$$

$$A_{cm} = (-0.09539)(-1.197) \Rightarrow \underline{A_{cm}} = 0.114$$

b.
$$v_d = v_1 - v_2 = 2.015 \sin \omega t - 1.985 \sin \omega t$$

$$\nu_d = 0.03 \sin \omega t \, (\mathrm{V})$$

$$\nu_{cm} = \frac{\nu_1 + \nu_2}{2} = 2.0 \sin \omega t$$

$$\nu_{03} = A_d \nu_d + A_{cm} \nu_{cm}$$

$$=(-176)(0.03)+(0.114)(2)$$

Or

 $\nu_{03} = -5.052 \sin \omega t$

Ideal, $A_{cm} = 0$

So

$$\nu_{03} = A_d \nu_d = (-176)(0.03)$$

$$\nu_{03} = -5.28 \sin \omega t$$

c.
$$R_{id} = 2r_{\pi 2} = 2(5.36) \Rightarrow R_{id} = 10.72 \text{ k}\Omega$$

$$2R_{icm} = 2(1+\beta)R_0 ||(1+\beta)r_0||$$

$$r_0 = \frac{V_A}{I_{C2}} = \frac{80}{\frac{1}{2} \cdot (1.94)} = 82.5 \text{ k}\Omega$$

$$2R_{icm} = [2(201)(41.2)]||[(201)(82.5)]|$$
$$= 16.6 \text{ M}\Omega||16.6 \text{ M}\Omega$$

So $\Rightarrow R_{icm} = 4.15 \, \underline{M\Omega}$

8
a.
$$I_1 = \frac{24 - V_{GS4}}{R_1} = k_n (V_{GS4} - V_{Th})^2$$
 $24 - V_{GS4} = (55)(0.2)(V_{GS4} - 2)^2$
 $24 - V_{GS4} = 11(V_{GS4}^2 - 4V_{GS4} + 4)$
 $11V_{GS4}^2 - 43V_{GS4} + 20 = 0$
 $V_{GS4} = \frac{43 \pm \sqrt{(43)^2 - 4(11)(20)}}{2(11)} = 3.37 \text{ V}$
 $I_1 = \frac{24 - 3.37}{55} = 0.375 \text{ mA} = I_Q$
 $\nu_{02} = 12 - \left(\frac{0.375}{2}\right)(40) = 4.5 \text{ V}$
 $\frac{\nu_{02} - V_{GS3}}{R_3} = I_{D3} = k_n (V_{GS3} - V_{Th})^2$
 $4.5 - V_{GS3} = (0.2)(6)(V_{GS3}^2 - 4V_{GS3} + 4)$
 $1.2V_{GS3}^2 - 3.8V_{GS3} + 0.3 = 0$
 $V_{GS3} = \frac{3.8 \pm \sqrt{(3.8)^2 - 4(1.2)(0.3)}}{2(1.2)} = 3.09 \text{ V}$
 $I_{D3} = \frac{4.5 - 3.09}{6} = 0.235 \text{ mA}$

$$g_{m2} = 2\sqrt{K_n I_{D2}} = 2\sqrt{(0.2)\left(\frac{0.375}{2}\right)} = 0.387 \text{ mA/V}$$
 $A_{d1} = \frac{1}{2}g_{m2}R_D = \frac{1}{2}(0.387)(40)$
 $\Rightarrow A_{d1} = 7.74$
 $A_2 = \frac{-g_{m3}R_{D2}}{1 + g_{m3}R_5}$
 $g_{m3} = 2\sqrt{K_n I_{D3}} = 2\sqrt{(0.2)(0.235)}$
 $= 0.434 \text{ mA/V}$
 $A_2 = \frac{-(0.434)(4)}{1 + (0.434)(6)} = -0.482$

So $A_d = A_{d1} \cdot A_2 = (7.74)(-0.482)$
 $\Rightarrow A_{d2} = -3.73$
 $R_0 = r_{03} = \frac{1}{\lambda I_Q} = \frac{1}{(0.02)(0.375)} = 133 \text{ k}\Omega$
 $A_{cm,1} = \frac{-g_{m2}R_D}{1 + 2g_{m2}R_0} = \frac{-(0.387)(40)}{1 + 2(0.387)(133)}$
 $= -0.149$
 $A_{cm} = (-0.149)(-0.482) \Rightarrow A_{cm} = 0.0718$
b. $\nu_d = \nu_1 - \nu_2 = 0.3 \sin \omega t$
 $\nu_{cm} = \frac{\nu_1 + \nu_2}{2} = 2 \sin \omega t$
 $\nu_{03} = A_d\nu_d + A_{cm}\nu_{cm}$
 $= (-3.73)(0.3) + (0.0718)(2)$
 $\Rightarrow \nu_{03} = -0.975 \sin \omega t \text{ (V)}$

Ideal,
$$A_{cm} = 0$$

 $\nu_{03} = A_d \nu_d = (-3.73)(0.3)$
Or
 $\Rightarrow \nu_{03} = -1.12 \sin \omega t (V)$

11.69

The low-frequency, one-sided differential gain is

$$A_{\nu 2} = \frac{\nu_{02}}{\nu_d} = \frac{1}{2} g_m R_C \left(\frac{r_\pi}{r_\pi + R_B} \right)$$

$$= \frac{\frac{1}{2} \cdot \beta R_C}{r_\pi + R_B}$$

$$r_\pi = \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega$$

$$A_{\nu 2} = \frac{\frac{1}{2} \cdot (100)(10)}{5.2 + 0.5} \Rightarrow \underline{A_{\nu 2}} = 87.7$$

$$C_M = C_\mu (1 + g_m R_C)$$

$$g_m = \frac{0.5}{0.026} = 19.23 \text{ mA/V}$$

$$C_M = 2[1 + (19.23)(10)] \Rightarrow \underline{C_M} = 387 \text{ pF}$$

$$f_H = \frac{1}{2\pi [r_\pi || R_B](C_\pi + C_M)}$$

$$= \frac{1}{2\pi [5.2||0.5] \times 10^3 \times (8 + 387) \times 10^{-12}}$$
So
$$\Rightarrow f_H = 883 \text{ kHz}$$

11.70

a. From Equation (11.117),

$$f_Z = \frac{1}{2\pi R_0 C_0} = \frac{1}{2\pi (5 \times 10^6)(0.8 \times 10^{-12})}$$

Or $f_Z = 39.8 \text{ kHz}$

b. From Problem 11.69, $f_{\rm H} = 883 \, kHz$. From Equation (11.116(b)), the low-frequency common-mode gain is

$$A_{cm} = \frac{-g_m R_C}{\left[\left(1 + \frac{R_B}{r_\pi} \right) + \frac{2(1+\beta)R_0}{r_\pi} \right]}$$

$$r_\pi = 5.2 \text{ k}\Omega, \ g_m = 19.23 \text{ mA/V}$$

$$A_{cm} = \frac{-(19.23)(10)}{\left[\left(1 + \frac{0.5}{5.2}\right) + \frac{2(101)(5 \times 10^6)}{5.2 \times 10^3}\right]}$$
$$= -9.9 \times 10^{-4}$$

$$CMRR_{dB} = 20 \log_{10} \left(\frac{87.7}{9.9 \times 10^{-4}} \right) = 98.9 \text{ dB}$$

From Equation (7.72),

$$f_T = \frac{g_m}{2\pi (C_\pi + C_\mu)}$$
$$g_m = \frac{1}{0.026} = 38.46 \text{ mA/V}$$

Then

$$800 \times 10^6 = \frac{38.46 \times 10^{-3}}{2\pi (C_\pi + C_\mu)}$$

Or

$$C_{\pi} + C_{\mu} = 7.65 \times 10^{-12} \text{ F} = 7.65 \text{ pF}$$

And $C_{\pi} = 6.65 \text{ pF}$

$$C_M = C_\mu (1 + g_m R_C) = 1[1 + (38.46)(10)]$$

$$=386 pF$$

$$f_H = \frac{1}{2\pi [\tau_\pi \|R_B](C_\pi + C_M)}$$

$$r_{\pi} = \frac{(120)(0.026)}{1} = 3.12 \text{ k}\Omega$$

$$f_H = \frac{1}{2\pi[3.12||1] \times 10^3 \times (6.65 + 386) \times 10^{-12}}$$

Or

 $f_H = 535 \text{ kHz}$

b. From Equation (11.117),

$$f_Z = \frac{1}{2\pi R_0 C_0} = \frac{1}{2\pi (10 \times 10^6)(10^{-12})}$$

Or

$$f_Z = 15.9 \text{ kHz}$$

11.72

The differential-mode half circuit is:

$$\begin{split} \nu_{02} &= \frac{g_m \left(\frac{\nu_d}{2}\right) R_C}{1 + \left(\frac{1+\beta}{r_\pi}\right) R_E} \text{ or } A_\nu = \frac{\left(\frac{1}{2}\right) \beta R_C}{r_\pi + (1+\beta) R_E} \\ r_\pi &= \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega \\ A_\nu &= \frac{\left(\frac{1}{2}\right) (100)(10)}{5.2 + (101) R_E} = \frac{500}{5.2 + (101) R_E} \end{split}$$

a. For
$$R_E = 0.1 \text{ k}\Omega$$
: $A_{\nu} = 32.7$
b. For $R_E = 0.25 \text{ k}\Omega$: $A_{\nu} = 16.4$