Chapter 12

Exercise Solutions

a.
$$A_f = \frac{A}{1 + A\beta}$$

 $1 + A\beta = \frac{A}{A_f} \Rightarrow A\beta = \frac{A}{A_f} - 1$
 $\beta = \frac{1}{A_f} - \frac{1}{A} = \frac{1}{20} - \frac{1}{10^4} = 0.05 - 0.0001$
 $\Rightarrow \beta = 0.0499$

b.
$$\frac{A_f}{(1/\beta)} = \frac{20}{(1/0.0499)} = \frac{20}{20.040} = 0.998$$

E12.2

$$A_{f} = \frac{A}{1 + A\beta}$$

$$A_{f} + A_{f}A\beta = A$$

$$A_{f} = A(1 - A_{f}\beta)$$

$$A = \frac{A_{f}}{1 - A_{f}\beta} = \frac{80}{1 - (80)(0.0120)}$$

$$A = 2000$$

E12.3

$$A_f = \frac{A}{1 + A\beta}$$

$$\beta = \frac{1}{A_f} - \frac{1}{A} = \frac{1}{100} - \frac{1}{10^6} = 0.01 - 10^{-6}$$

$$\beta = 0.009999$$

$$\frac{dA_f}{A_f} = \frac{1}{(1+\beta A)} \cdot \frac{dA}{A} = \left(\frac{A_f}{A}\right) \cdot \frac{dA}{A}$$

$$\frac{dA_f}{A_f} = \left(\frac{100}{10^6}\right)(20)\%$$

$$\Rightarrow \frac{dA_f}{A_f} = 0.002\%$$

E12.4

$$\frac{dA_f}{A_f} = \frac{1}{(1+\beta A)} \cdot \frac{dA}{A} = \left(\frac{A_f}{A}\right) \cdot \frac{dA}{A}$$

$$\frac{dA}{A} = \frac{dA_f}{A_f} \cdot \left(\frac{A}{A_f}\right) = (0.001) \left(\frac{5 \times 10^5}{100}\right)$$

$$\Rightarrow \frac{dA}{A} = \pm 5\%$$

E12.5

Bandwidth =
$$\omega_H (1 + \beta A_0)$$

= $\omega_H \left(\frac{A_0}{A_f}\right) = (2\pi)(10) \left(\frac{10^5}{100}\right)$
 $\omega = (2\pi)(10^4) \text{ rad/sec} \Rightarrow f = 10 \text{ kHz}$

E12.6

$$A_f \cdot f_H = A_0 \cdot f_1$$

$$A_f = \frac{A_0 \cdot f_1}{f_H} = \frac{(10^6)(8)}{250 \times 10^3}$$

$$\Rightarrow A_f(0) = 32$$

E12.7

a.
$$V_c = V_S - V_{fb} = 100 - 99 = 1 \text{ mV}$$

$$V_0 = A_{\nu}V_c \Rightarrow A_{\nu} = \frac{5}{0.001} \Rightarrow \underline{A_{\nu} = 5000 \text{ V/V}}$$

$$V_{fb} = \beta V_0 \Rightarrow \beta = \frac{V_{fb}}{V_0} = \frac{0.099}{5} \Rightarrow \underline{\beta = 0.0198 \text{ V/V}}$$

$$A_{\nu f} = \frac{A_{\nu}}{1 + \beta A_{\nu}} = \frac{5000}{1 + (0.0198)(5000)}$$

$$\Rightarrow \underline{A_{\nu f} = 50 \text{ V/V}}$$

b.
$$R_{if} = R_i(1 + \beta A_{\nu}) = (5)[1 + (0.0198)(5000)]$$

$$\Rightarrow \frac{R_{if} = 500 \text{ k}\Omega}{1 + \beta A_{\nu}} = \frac{4}{1 + (0.0198)(5000)}$$

$$\Rightarrow R_{0f} \Rightarrow 40 \Omega$$

E12.8

a.
$$I_c = I_S - I_{fb} = 100 - 99 = 1 \mu A$$

$$A_i = \frac{I_0}{I_c} = \frac{5}{0.001} \Rightarrow A_i = 5000 \text{ A/A}$$

$$\beta = \frac{I_{fb}}{I_0} = \frac{0.099}{5} \Rightarrow \beta = 0.0198 \text{ A/A}$$

$$A_{if} = \frac{A_i}{1 + A_i \beta} = \frac{5000}{1 + (5000)(0.0198)}$$

$$\Rightarrow A_{if} = 50 \text{ A/A}$$

b.
$$R_{if} = \frac{R_i}{1 + \beta A_i} = \frac{5}{1 + (0.0198)(5000)}$$

 $\Rightarrow R_{if} \Rightarrow 50 \Omega$
 $R_{0f} = (1 + \beta A_i)R_0 = [1 + (0.0198)(5000)](4)$
 $\Rightarrow R_{0f} = 400 \text{ k}\Omega$

E12.9

$$V_{c} = V_{S} - V_{fb} = 100 - 99 = 1 \text{ mV}$$

$$A_{g} = \frac{I_{0}}{V_{c}} = \frac{5 \text{ mA}}{1 \text{ mV}} \Rightarrow \underline{A_{g} = 5 \text{ A/V}}$$

$$\beta = \frac{V_{fb}}{I_{0}} = \frac{99 \text{ mV}}{5 \text{ mA}} \Rightarrow \underline{\beta = 19.8 \text{ V/A}}$$

$$A_{gf} = \frac{A_g}{1 + \beta A_g} = \frac{5}{1 + (19.8)(5)}$$
$$\Rightarrow A_{gf} = 0.05 \text{ A/V} = 50 \text{ mA/V}$$

$$I_c = I_S - I_{fb} = 100 - 99 = 1 \,\mu\text{A}$$

$$A_x = \frac{V_0}{I_c} = \frac{5 \,\text{V}}{1 \,\mu\text{A}} \Rightarrow \underline{A_x = 5 \times 10^6 \,\text{V/A}}$$

$$\beta = \frac{I_{fb}}{V_0} = \frac{99 \,\mu\text{A}}{5 \,\text{V}} \Rightarrow \underline{\beta = 1.98 \times 10^{-5} \,\text{A/V}}$$

$$A_{xf} = \frac{A_x}{1 + \beta A_x} = \frac{5 \times 10^6}{1 + (1.98 \times 10^{-5})(5 \times 10^6)}$$
$$\Rightarrow A_{xf} = 5 \times 10^4 \text{ V/A} = 50 \text{ V/mA}$$

$$A_{\nu f} = \frac{A_{\nu}}{1 + \frac{A_{\nu}}{1 + (R_2/R_1)}} = \frac{10^4}{1 + \frac{10^4}{1 + (30/10)}}$$

$$\Rightarrow A_{\nu f} = 3.9984$$

$$A_{\nu f} = \frac{10^5}{1 + \frac{10^3}{1 + (30/10)}} = 3.99984$$

$$\frac{3.99984 - 3.9984}{3.9984} \times 100\% \Rightarrow \underline{0.0360\%}$$

E12.12

4.
$$r_{\pi} = \frac{h_{FE}V_T}{I_{CQ}} = \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega$$

$$g_m = \frac{I_{CQ}}{V_T} = \frac{0.5}{0.026} = 19.23 \text{ mA/V}$$

$$A_{\nu f} = \frac{\left(\frac{1}{r_{\pi}} + g_m\right)R_E}{1 + \left(\frac{1}{r_{\pi}} + g_m\right)R_E} = \frac{\left(\frac{1}{5.2} + 19.23\right)(2)}{1 + \left(\frac{1}{5.2} + 19.23\right)(2)}$$

$$= \frac{(19.42)(2)}{1 + (19.42)(2)} \Rightarrow A_{\nu f} = 0.97490$$

$$R_{if} = r_{\pi} + (1 + h_{FE})R_{E} = 5.2 + (101)(2)$$

$$\Rightarrow R_{if} = 207.2 \text{ k}\Omega$$

$$R_{0f} = R_{E} \left\| \frac{r_{\pi}}{1 + h_{FE}} = 2 \right\| \frac{5.2}{101}$$

$$\Rightarrow R_{0f} = 0.0502 \text{ k}\Omega \Rightarrow 50.2 \Omega$$

b.
$$h_{FE} = 150 \Rightarrow r_{\pi} = 7.8 \text{ k}\Omega$$
, $g_m = 19.23 \text{ mA/V}$

$$A_{\nu_{I}} = \frac{\left(\frac{1}{7.8} + 19.23\right)(2)}{1 + \left(\frac{1}{7.8} + 19.23\right)(2)} = \frac{(19.36)(2)}{1 + (19.36)(2)}$$

$$A_{\nu f} = 0.97482 \Rightarrow 0.0082\%$$
 change in $A_{\nu f}$

$$R_{if} = 7.8 + (101)(2) = 209.8 \text{ k}\Omega$$

 $\Rightarrow 1.25\% \text{ change in } R_{if}$
 $R_{0f} = R_E \parallel \frac{r_\pi}{1 + h_{FE}} = 2 \parallel \frac{7.8}{151} = 2 \parallel 0.0517$
 $R_{0f} = 50.4 \Omega \Rightarrow 0.397\% \text{ change in } R_{0f}$

E12 13

$$V_0 = (g_m V_{gs}) R_S$$

$$V_i = V_{gs} + g_m R_S V_{gs}$$

$$V_{gs} = \frac{V_i}{1 + g_m R_S}$$

$$g_m = 2\sqrt{K_n I_{DQ}} = 2\sqrt{(0.2)(0.25)} = 0.447 \, mA/V$$

$$A_{\nu f} = \frac{V_0}{V_c} = \frac{g_m R_S}{1 + g_m R_S}$$

$$A_{\nu f} = \frac{(0.447)(5)}{1 + (0.447)(5)} \Rightarrow \underline{A_{\nu f}} = 0.691$$

$$R_{sf} = \infty$$

$$I_X = g_m V_{gs} = \frac{V_X}{R_S}$$

$$V_{gs} = -V_X$$

$$I_X = V_X \left(g_m + \frac{1}{R_S}\right)$$

$$R_{0f} = \frac{1}{g_m} \| R_S = \frac{1}{0.447} \| 5$$

 $R_{0f} = 1.55 \text{ k}\Omega$

E12.15

$$i_o = \left(\frac{h_{FE}}{1 + h_{FE}}\right) \left(\frac{R_E}{R_E + \frac{r_s}{1 + h_{FE}}}\right) \cdot i_i$$

$$r_g = \frac{(80)(0.026)}{0.5} = 4.16 \, k\Omega$$
Then
$$\frac{r_g}{1 + h_{FE}} = \frac{4.16}{81} = 0.0514 \, k\Omega$$

Then we want

$$\frac{i_g}{i_i} = 0.95 = \left(\frac{80}{81}\right) \left(\frac{R_g}{R_g + 0.0514}\right)$$
or
$$\left(\frac{R_g}{R_g + 0.0514}\right) = 0.9619$$
which yields
$$\frac{R_g(\min) = 1.30 \ k\Omega}{\text{and}}$$

$$V^+ = I_g R_g + 0.7 = \left(\frac{81}{80}\right)(0.5)(1.3) + 0.7 \Rightarrow$$

$$V^+(\min) = 1.36 \ V$$

a.
$$A_{gf} = \frac{h_{FE} \cdot A_g}{1 + (h_{FE}A_g)R_E} = \frac{(200)(10^3)}{1 + (200)(10^3)(10^3)}$$

 $\Rightarrow A_{gf} = 10^{-3} \text{ A/V} = 1 \text{ mA/V}$

b.
$$A_{gf} = \frac{(200)(10^4)}{1 + (200)(10^4)(10^3)} \Rightarrow A_{gf} = 1 \text{ mA/V}$$

Percent change is negligible. $(4.5 \times 10^{-7} \%)$

$$\frac{(200)(10^4)}{1+(200)(10^4)(10^3)} - \frac{(200)(10^3)}{1+(200)(10^3)(10^3)}$$

$$= \frac{(200)(10^4)[1+(200)(10^3)(10^3)]}{(10^{-3})(2\times10^9)(2\times10^8)}$$

$$-\frac{(200)(10^3)[1+(200)(10^4)(10^3)]}{(10^{-3})(2\times10^9)(2\times10^8)}$$

$$= \frac{200\times10^4-200\times10^3}{(10^{-3})(2\times10^9)(2\times10^8)} = 4.5\times10^{-9}$$

 $V_{GS} = 3.17 \text{ V}$

 $q_m = 3.51 \text{ mA/V}$

2.20
a.
$$V_G = \left(\frac{R_2}{R_1 + R_2}\right)(10) - 5 = \left(\frac{20}{20 + 30}\right)(10) - 5$$

$$V_G = -1 \text{ V}$$

$$V_S = -1 - V_{GS}$$

$$I_D = \frac{V_S - (-5)}{R_S} = K_n (V_{GS} - V_{TM})^2$$

$$1 - V_{GS} + 5 = (1.5)(0.4)(V_{GS} - 2)^2$$

$$4 - V_{GS} = 0.6(V_{GS}^2 - 4V_{GS} + 4)$$

$$0.6V_{GS}^2 - 1.4V_{GS} - 1.6 = 0$$

$$V_{GS} = \frac{1.4 \pm \sqrt{(1.4)^2 + 4(0.6)(1.6)}}{2(0.6)}$$

 $g_{m} = 2K_{a}(V_{GS} - V_{TN}) = 2(1.5)(3.17 - 2)$

$$\begin{split} I_0 &= -\bigg(\frac{R_D}{R_D + R_L}\bigg)(g_m V_{gs}) = -\bigg(\frac{2}{2+2}\bigg)(3.51)V_{gs} \\ I_0 &= -1.76V_{gs} \\ V_i &= V_{gs} + g_m V_{gs}R_S \Rightarrow V_{gs} = \frac{V_i}{1 + g_m R_S} \\ V_{gs} &= \frac{V_i}{1 + (3.51)(0.4)} = (0.416)V_i \\ I_0 &= -(1.76)(0.416)V_i \end{split}$$

 $\Rightarrow A_{gf} = \frac{I_0}{V_i} = -0.732 \text{ mA/V}$

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

From de analysis:

$$4 - V_{GS} = (1)(0.4)(V_{GS} - 2)^{2}$$

$$4 - V_{GS} = 0.4(V_{GS}^{2} - 4V_{GS} + 4)$$

$$0.4V_{GS}^{2} - 0.6V_{GS} - 2.4 = 0$$

$$V_{GS} = \frac{0.6 \pm \sqrt{(0.6)^2 + 4(0.4)(2.4)}}{2(0.4)}$$

$$V_{GS} = 3.31 \text{ V}$$

$$g_m = 2(1)(3.31 - 2) = 2.62 \text{ mA/V}$$

$$I_0 = -\left(\frac{2}{2+2}\right)(2.62)V_{gs} = -1.31V_{gs}$$

$$V_{gs} = \frac{V_i}{1 + (2.62)(0.4)} = V_i(0.488)$$

$$A_{gf} = \frac{I_0}{V_i} = -0.639 \text{ mA/V}$$

% change = $\frac{0.732 - 0.639}{0.732} \Rightarrow \frac{12.7\%}{0.732}$

 $I_0 = -(1.31)(0.488)V_i$

de analysis:

$$\frac{10 - V_0}{4.7} = I_D + \frac{V_0}{47 + 20} \tag{1}$$

$$I_{D} = K_{\bullet} (V_{GS} - V_{DV})^{1} \tag{2}$$

$$V_{GS} = \left(\frac{20}{20 + 47}\right) V_0 = 0.2985 V_0 \tag{3}$$

$$2.13 - V_0(0.213) = I_D + (0.0149)V_0$$

$$I_D = 2.13 - V_0(0.2279)$$
(1)

Prom (2):

$$2.13 - V_0(0.2279) = 1[(0.2985V_0) - 1.5]^2$$

$$2.13 - V_0(0.2279) = 0.0891V_0^2 - 0.8955V_0 + 2.25$$

$$0.0891V_0^2 - 0.6676V_0 + 0.12 = 0$$

$$V_0 = \frac{0.6676 \pm \sqrt{(0.6676)^2 - 4(0.0891)(0.12)}}{2(0.0891)}$$

 $V_0 = 7.31 \text{ V}$

$$I_D = \frac{10 - 7.31}{4.7} - \frac{7.31}{67} = 0.572 - 0.109$$

 $I_D = 0.463 \text{ mA}$
 $V_{GS} = \sqrt{\frac{0.463}{1}} + 1.5 = 2.18$

a.
$$g_m = 2K_n(V_{os} - V_{TN}) = 2(1)(2.18 - 1.5)$$

 $\Rightarrow g_m = 1.36 \text{ mA/V}$

$$\frac{V_0}{R_B} + g_m V_{gs} + \frac{V_0 - V_{gs}}{R_F} = 0 \tag{1}$$

$$\frac{V_{gs} - V_i}{R_S} + \frac{V_{gs} - V_0}{R_F} = 0 (2)$$

$$\begin{split} V_{gs} \left(\frac{1}{R_S} + \frac{1}{R_F} \right) &= \frac{V_0}{R_F} + \frac{V_i}{R_S} \\ V_{gs} \left(\frac{1}{20} + \frac{1}{47} \right) &= \frac{V_0}{47} + \frac{V_i}{20} \end{split}$$

$$V_{gs}(0.0713) = V_0(0.0213) + V_i(0.050)$$

 $V_{gs} = V_0(0.299) + V_i(0.701)$

From (1):

$$\frac{V_0}{4.7} + (1.36)V_{gs} + \frac{V_0}{47} - \frac{V_{gs}}{47} = 0$$

$$V_0(0.213) + (1.36)V_{gs}$$

$$+ V_0(0.0213) - V_{gs}(0.0213) = 0$$

$$V_0(0.234) + V_{gs}(1.34) = 0$$

$$V_0(0.234) + (1.34)[(V_0)(0.299) + (V_i)(0.701)] = 0$$

$$V_0(0.635) + V_i(0.939) = 0$$

$$\Rightarrow A_{\nu f} = \frac{V_0}{V_i} = -1.48$$

b. For
$$K = 1.5 \, mA/V^2$$

From de analysis:

$$2.13 - V_0(0.2279) = 1.5[(0.2985V_0) - 1.5]^2$$

= 1.5[0.0891V_0^2 - 0.8955V_0 + 2.25]
= 0.1337V_0^2 - 1.343V_0 + 3.375

$$V_0 = \frac{1.115 \pm \sqrt{(1.115)^2 - 4(0.1337)(1.245)}}{2(0.1337)}$$

$$V_0 = \frac{1.115 \pm 0.7597}{2(0.1337)} \Rightarrow V_0 = 7.01 \text{ V}$$

$$I_D = \frac{10 - 7.01}{4.7} - \frac{7.01}{67} = 0.636 - 0.105$$

$$V_{GS} = \sqrt{\frac{0.531}{1.5}} + 1.5 = 2.09$$

$$g_m = 2K_n(V_{OS} - V_{TN}) = 2(1.5)(2.09 - 1.5)$$

= 1.77 mA/V

From ac analysis:

$$\begin{aligned} \frac{V_0}{4.7} + (1.77)V_{gs} + \frac{V_0}{47} - \frac{V_{gs}}{47} &= 0\\ V_0(0.213) + (1.77)V_{gs} \\ &+ V_0(0.0213) - V_{gs}(0.0213) &= 0\\ V_0(0.234) + V_{gs}(1.75) &= 0 \end{aligned}$$

$$V_0(0.234) + (1.75)[V_0(0.299) + V_i(0.701)] = 0$$

$$V_0(0.757) + V_i(1.23) = 0$$

$$\Rightarrow A_{\nu f} = \frac{V_0}{V_i} = -1.62$$
% change = $\frac{1.62 - 1.48}{1.48} \Rightarrow \frac{9.46\%}{1.48}$

a. Input resistance.

$$\frac{V_0}{R_D} + g_m V_{gs} + \frac{V_0 - V_{gs}}{R_E} = 0 ag{1}$$

$$I_i = \frac{V_{gs} - V_0}{R_F} \tag{2}$$

So
$$V_0 = V_{gs} - I_i R_F$$

$$V_0\left(\frac{1}{R_D} + \frac{1}{R_F}\right) + V_{gs}\left(g_m - \frac{1}{R_F}\right) = 0 \tag{1}$$

$$\begin{split} [V_{gs} - I_i(47)] \left(\frac{1}{4.7} + \frac{1}{47}\right) + V_{gs} \left(1.36 - \frac{1}{47}\right) &= 0 \\ [V_{gs} - I_i(47)](0.234) + V_{gs}(1.34) &= 0 \\ V_{gs}(1.57) &= I_i(11.0) \\ &\Rightarrow R_{if} = \frac{V_{gs}}{I_i} = 7.0 \text{ k}\Omega \end{split}$$

Output Resistance.

$$I_X = \frac{V_X}{R_D} + g_m V_{gs} + \frac{V_X}{R_S + R_F}$$

$$V_{gs} = \left(\frac{R_S}{R_S + R_F}\right) V_X = \left(\frac{20}{20 + 47}\right) V_X = 0.2985 V_X$$

$$I_X = \frac{V_X}{4.7} + (1.36)(0.2985) V_X + \frac{V_X}{20 + 47}$$

$$I_X = V_X[0.213 + 0.406 + 0.0149]$$

 $R_{0f} = \frac{V_X}{I_X} = 1.58 \text{ k}\Omega$

b. From part (a)

$$\begin{split} [V_{gs} - I_i(47)](0.234) + V_{gs} \left(1.77 - \frac{1}{47}\right) &= 0 \\ V_{gs}(1.98) &= I_i(11) \\ &\Rightarrow R_{if} = \frac{V_{gs}}{I_i} = 5.56 \text{ k}\Omega \end{split}$$

$$I_X = \frac{V_X}{4.7} + (1.77)(0.2985)V_X + \frac{V_X}{20 + 47}$$

$$I_X = V_X[0.213 + 0.528 + 0.0149]$$

$$\Rightarrow R_{0f} = \frac{V_X}{I_X} = 1.32 \text{ k}\Omega$$

E12.25

$$V_{TH} = \left(\frac{5.5}{5.5 + 51}\right)(10) = 0.973 \text{ V}$$
 $R_{TH} = 5.5 | |51 = 4.96 \text{ k}\Omega$
 $I_{BQ} = \frac{0.973 - 0.7}{4.96 + (121)(1)} = 0.00217 \text{ mA}$
 $I_{CQ} = 0.260 \text{ mA}$

$$r_{\pi} = 12 \text{ k}\Omega, \ g_{m} = 10 \text{ mA/V}$$

$$R_{eq} = R_{S} ||R_{1}||R_{2}||r_{\pi} = 10,000||51||5.5||12$$

$$= 3.51 \text{ k}\Omega$$

From Equation (12.99(b)):

$$T = (g_m R_C) \left(\frac{R_{eq}}{R_C + R_F + R_{eq}} \right)$$
$$= (10)(10) \left(\frac{3.51}{10 + 82 + 3.51} \right)$$
$$\Rightarrow T = 3.68$$

$$\begin{split} V_{\epsilon} &= -V_{t}, \ V_{0} = A_{\nu}V_{\epsilon} = -A_{\nu}V_{t} \\ V_{\tau} &= \left(\frac{R_{1}\|R_{i}}{R_{1}\|R_{i} + R_{2}}\right)V_{0} = -\left(\frac{R_{1}\|R_{i}}{R_{1}\|R_{i} + R_{2}}\right)(A_{\nu}V_{t}) \\ &\frac{T = -\frac{V_{\tau}}{V_{t}} = A_{\nu}\left(\frac{R_{1}\|R_{i}}{R_{1}\|R_{i} + R_{2}}\right)}{1 + \frac{R_{2}}{R_{1}\|R_{i}}} \end{split}$$
 or

E12.27

$$T = A_i \beta = \frac{A_{i0} \beta}{\left(1 + j \cdot \frac{f}{f_1}\right)} = \frac{(10^5)(0.01)}{1 + j \cdot \left(\frac{f}{10}\right)}$$
$$|T(f_1)| = 1 = \frac{10^3}{\sqrt{1 + \left(\frac{f'_E}{10}\right)^2}}$$

$$1 + \left(\frac{f_E'}{10}\right)^2 = 10^6$$

$$f_E' = 10\sqrt{10^6 - 1} \Rightarrow f_E' \approx 10^4 \text{ Hz}$$

Phase
$$= \phi = -\tan^{-1}\left(\frac{f_E'}{10}\right) = -\tan^{-1}\left(\frac{10^4}{10}\right)$$

= $-\tan^{-1}\left(10^3\right)$

á ≈ 90°

Phase Margin = 180 - 90 ⇒ Phase Margin = 90°

E12.28

$$T = A_i \beta = \frac{A_{i0} \beta}{\left(1 + j \cdot \frac{f}{f_1}\right) \left(1 + j \cdot \frac{f}{f_2}\right)}$$

$$Phase = -\left[\tan^{-1}\left(\frac{f}{f_1}\right) + \tan^{-1}\left(\frac{f}{f_2}\right)\right]$$

Phase Margin =
$$60^{\circ}$$
 \Rightarrow Phase = -120°
- 120° = $-\left[\tan^{-1}\left(\frac{f}{10^{4}}\right) + \tan^{-1}\left(\frac{f}{10^{5}}\right)\right]$

At
$$f' = 7.66 \times 10^4 \text{ Hz}$$
,
Phase = $-[\tan^{-1} (7.66) + \tan^{-1} (0.766)]$
= $-[82.56 + 37.45]$
= -120°

$$|T(f')| = 1 = \frac{(10^5)\beta}{\sqrt{1 + (7.66)^2} \times \sqrt{1 + (0.766)^2}}$$
$$1 = \frac{(10^5)\beta}{(7.725)(1.26)} \Rightarrow \beta = 9.73 \times 10^{-5}$$

E12.29

Phase =
$$-180^{\circ} = -3 \tan^{-1} \left(\frac{f'}{10^{5}} \right)$$

or $\tan^{-1} \left(\frac{f'}{10^{5}} \right) = 60^{\circ} \Rightarrow f' = 1.732 \times 10^{5} \text{ Hz}$

$$|T(f')| = 1 = \frac{\beta(100)}{\left[\sqrt{1 + \left(\frac{f'}{10^5}\right)^2}\right]^3}$$
$$= \frac{\beta(100)}{\left[\sqrt{1 + (1.732)^2}\right]^3}$$
$$\Rightarrow \beta = 0.08$$

E12.30

Phase Margin =
$$60^{\circ} \Rightarrow \text{Phase} = -120^{\circ}$$

Phase = $-120^{\circ} = -3 \tan^{-1} \left(\frac{f'}{10^{5}} \right)$
 $\tan^{-1} \left(\frac{f'}{10^{5}} \right) = 40^{\circ} \Rightarrow f' = 0.839 \times 10^{5} \text{ Hz}$

$$|T(f')| = 1 = \frac{\beta(100)}{\left[\sqrt{1 + \left(\frac{f'}{10^{5}} \right)^{2}} \right]^{3}}$$

$$= \frac{\beta(100)}{\left[\sqrt{1 + (0.839)^{2}} \right]^{3}}$$

 $\Rightarrow \beta = 0.0222$

The new loop gain function is

$$T'(f) = \frac{10^{5}}{\left(1 + j \cdot \frac{f}{f_{PD}}\right) \left(1 + j \cdot \frac{f}{5 \times 10^{5}}\right)} \times \frac{1}{\left(1 + j \cdot \frac{f}{10^{7}}\right) \left(1 + j \cdot \frac{f}{5 \times 10^{5}}\right)}$$

$$Phase = -\left\{ \tan^{-1} \left(\frac{f}{f_{PD}}\right) + \tan^{-1} \left(\frac{f}{5 \times 10^{5}}\right) + \tan^{-1} \left(\frac{f}{5 \times 10^{5}}\right) \right\}$$

For a phase margin $45^\circ \Rightarrow \text{Phase} = -135^\circ$, the poles are far apart so this will occur at approximately $f' = 5 \times 10^5 \text{ Hz}$. Then

$$|T'(f)| = 1 = \frac{10^5}{\sqrt{1 + \left(\frac{5 \times 10^5}{f_{PD}}\right)^2} \times \sqrt{1 + 1} \times \sqrt{1} \times \sqrt{1}}$$

$$1 = \frac{10^5}{(1.414)\sqrt{1 + \left(\frac{5 \times 10^5}{f_{PD}}\right)^2}}$$

$$1 + \left(\frac{5 \times 10^5}{f_{PD}}\right)^2 = 5 \times 10^9$$

 $f_{PD} \approx \frac{5 \times 10^5}{\sqrt{\epsilon} \times 10^6} \Rightarrow f_{PD} = 7.07 \text{ Hz}$

E12.32

Phase Margin = 45° \Rightarrow Phase = -135° This will occur at approximately $f' = 10^{7}$ Hz

$$|T'(f)| = 1 = \frac{10^5}{\sqrt{1 + \left(\frac{10^7}{f_{PD}}\right)^2} \times \sqrt{2} \times \sqrt{1}}$$

$$1 + \left(\frac{10^7}{f_{PD}}\right)^2 = 5 \times 10^9$$

$$f_{PD} = \frac{10^7}{\sqrt{5 \times 10^9}} \Rightarrow f_{PD} = 141 \text{ Hz}$$

$$A_{f}(0) = \frac{A_{0}}{1 + \beta A_{0}} = \frac{2 \times 10^{5}}{1 + (0.05)(2 \times 10^{5})}$$

$$\Rightarrow A_{f}(0) = \frac{20}{1 + \beta A_{0}}$$

$$f_{C} = f_{PD}(1 + \beta A_{0}) = 100[1 + (0.05)(2 \times 10^{5})]$$

$$\Rightarrow f_{C} = 1 \text{ MHz}$$

Chapter 12

Problem Solutions

12,1

a.
$$A_f = \frac{A}{1 + A\beta}$$

 $80 = \frac{10^3}{1 + (10^5)\beta} \Rightarrow 1 + (10^5)\beta = \frac{10^5}{80}$
 $\Rightarrow \beta = \frac{\frac{10^5}{80} - 1}{10^5} \Rightarrow \beta = 0.01249$

b.
$$\frac{dA_f}{A_f} = \left(\frac{A_f}{A}\right) \cdot \frac{dA}{A} = \frac{80}{10^5}(-20)$$

٥ſ

$$\frac{dA_f}{A_f} = -0.016\%$$

$$A_f = 80 - (0.00016)80 \Rightarrow A_f = 79.99$$

c.
$$80 = \frac{10^3}{1 + (10^3)\beta}$$

$$\beta = \frac{\frac{10^3}{80} - 1}{10^3} \Rightarrow \beta = 0.0115$$

$$\frac{dA_f}{A_f} = \left(\frac{80}{10^3}\right)(-20) \Rightarrow \frac{dA_f}{A_f} = -1.6\%$$

$$A_f = 80 - (0.016)(80) \Rightarrow A_f = 78.72$$

12.2

a.
$$A_f = \frac{(A)^3}{1 + (A)^3 \beta}$$

 $100 = \frac{1000}{1 + (1000)\beta} \Rightarrow \beta = \frac{\frac{1000}{100} - 1}{1000} \Rightarrow \beta = 0.009$

b. A goes from 10 to 11 so

$$A_f = \frac{(11)^3}{1 + (11)^3(0.009)} = \frac{1331}{1 + (1331)(0.009)}$$
 or

$$A_f = 102.55$$

so

$$\frac{\Delta A_f}{A_f} = \frac{2.55}{100} \Rightarrow \frac{2.55\%}{100}$$
 change

12.3

(a)
$$V_o = (-10)(-15)(-20)V_q = -3000V_q$$

 $V_e = \beta V_o + V_s$
So $V_o = -3000(\beta V_o + V_s)$
We find
$$A_{ef} = \frac{V_o}{V_s} = \frac{-3000}{1 + 3000\beta}$$

For
$$A_{\checkmark} = -120 = \frac{-3000}{1 + 3000\beta} \Rightarrow \beta = 0.008$$

(b) Now
$$V_o = (-9)(-13.5)(-18)V_e = -2187V_e$$

Then

$$A_{\gamma} = \frac{-2187}{1 + 2187\beta} = \frac{-2187}{1 + 2187(0.008)} = -118.24$$
% change = $\frac{120 - 118.24}{120} \times 100 \Rightarrow 1.47 \%$ change

12.4

$$v_o = v_i - v_a \Rightarrow v_a = v_i - v_o$$

Then $v_o = A(v_i - v_o) = Av_i - Av_o$
And $v_o(1+A) = Av_i$
so
$$\frac{v_o}{v_i} = \frac{A}{1+A} = 0.9998 \Rightarrow A = 4999$$

12.5
$$(10^5)(4) = (50)f_B \Rightarrow f_B = 8 \text{ kHz}$$

12.6 (a) $(50) f_{3-48} = (10^5)(4) \Rightarrow f_{3-48} = 8 \text{ kHz}$

(b)
$$(10) f_{3-d8} = (10^5)(4) \Rightarrow f_{3-d8} = 40 \text{ kHz}$$

12.7 $(50)(20 \times 10^3) = 5A_0$ so $A_0 = 2 \times 10^5$

12.8

$$\nu_0 = A_1 A_2 \nu_i + A_1 \nu_n$$

$$\nu_0 = (100) \nu_i + (1) \nu_n = (100)(10) + (1)(1)$$

$$\Rightarrow \frac{S_0}{N_0} = \frac{1000}{1} = 1000$$

12.9

Circuit (b) - less distortion

12,10

- (a) Low input R ⇒ Shunt input
 Low output R ⇒ Shunt output
 Or a Shunt-Shunt circuit
- (b) High input R⇒ Series input High output R⇒ Series output Or a Series-Series circuit
- (c) Shunt-Series circuit
- (d) Series-Shunt circuit

12.11

(a)
$$R_i(\max) = R_i(1+T) = 10(1+10^4) \Rightarrow R_i(\max) = 10^5 k\Omega$$

$$R_i(\min) = \frac{R_i}{1+T} = \frac{10}{1+10^4} \equiv 10^{-3} \ k\Omega$$

Or $R_i(\min) = 1\Omega$

(b)
$$R_o(\max) = R_o(1+T) = 1(1+10^4) \Rightarrow R_o(\max) \cong 10^4 k\Omega$$

$$R_o(\min) = \frac{R_o}{1+T} = \frac{1}{1+10^4} \cong 10^{-4} \ k\Omega$$

Or $R_o(\min) = 0.1 \Omega$

12.12

Overall Transconductance Amplifier, $A_{g} = \frac{i_{o}}{v_{i}}$

Series output = current signal and Shunt input = current signal. Also, Shunt output = voltage signal and Series input = voltage signal. Two possible solutions are shown.

12.13

$$\begin{split} \frac{\nu_S - \nu_d}{R_1} &= \frac{\nu_0 - (\nu_S - \nu_d)}{R_2} \text{ and } \nu_d = \frac{\nu_0}{A} \\ \frac{\nu_S}{R_1} + \frac{\nu_S}{R_2} &= \frac{\nu_0}{R_2} + \nu_d \left(\frac{1}{R_1} + \frac{1}{R_2}\right) \\ &= \frac{\nu_0}{R_2} + \frac{\nu_0}{A} \left(\frac{1}{R_1} + \frac{1}{R_2}\right) \end{split}$$

$$\nu_{S} \left(\frac{1}{R_{1}} + \frac{1}{R_{2}} \right) = \frac{\nu_{0}}{R_{2}} \left[1 + \frac{1}{A} \left(1 + \frac{R_{2}}{R_{1}} \right) \right]$$

$$\frac{\nu_{0}}{\nu_{S}} = \frac{\left(1 + \frac{R_{2}}{R_{1}} \right)}{1 + \frac{1}{A} \left(1 + \frac{R_{2}}{R_{1}} \right)}$$

which can be written as

$$A_{\nu f} = \frac{\nu_0}{\nu_S} = \frac{A}{1 + \left[A/\left(1 + \frac{R_2}{R_1}\right)\right]}$$

$$b. \quad \beta = \frac{1}{1 + \frac{R_2}{R}}$$

c.
$$20 = \frac{10^5}{1 + (10^5)\beta}$$

So
$$\beta = \frac{10^5}{10^5} - 1 \Rightarrow \underline{\beta} = 0.04999$$

Then $\frac{R_2}{R_1} = \frac{1}{\beta} - 1 = \frac{1}{0.04999} - 1$
 $\Rightarrow \frac{R_2}{R_1} = 19.004$

d.
$$A \rightarrow 8 \times 10^4$$

$$A_f = \frac{8 \times 10^4}{1 + (8 \times 10^4)(0.04999)} = 19.999$$

$$\frac{\Delta A_f}{A_f} = -\frac{0.001}{20} \Rightarrow \frac{\Delta A_f}{A_f} = -0.005\%$$

12.14

$$A_{\nu f} \approx \left(1 + \frac{R_2}{R_1}\right) = 20 \Rightarrow \frac{R_2}{R_1} = 19$$

$$\nu_d = i_S R_i$$

$$i_S = \frac{\nu_S - \nu_d}{R_1} + \frac{(\nu_S - \nu_d) - \nu_0}{R_2} \tag{1}$$

$$\frac{\nu_0 - A_{0L}\nu_d}{R_0} + \frac{\nu_0 - (\nu_S - \nu_d)}{R_2} = 0$$
 (2)

$$\begin{split} \nu_0 \left(\frac{1}{R_0} + \frac{1}{R_2} \right) &= \frac{A_0 L \nu_d}{R_0} + \frac{(\nu_S - \nu_d)}{R_2} \\ \nu_0 &= \frac{\frac{A_0 L \nu_d}{R_0} + \frac{(\nu_S - \nu_d)}{R_2}}{\left(\frac{1}{R_0} + \frac{1}{R_2} \right)} \end{split}$$

Prom (1):

$$i_{S} = \frac{\nu_{S} - \nu_{d}}{R_{1}} + \frac{\nu_{S} - \nu_{d}}{R_{2}} - \frac{\frac{1}{R_{2}} \cdot \left[\frac{A_{0L}\nu_{d}}{R_{0}} + \frac{(\nu_{S} - \nu_{d})}{R_{2}} \right]}{\left(\frac{1}{R_{0}} + \frac{1}{R_{2}} \right)}$$

$$i_{S} = \nu_{S} \left(\frac{1}{R_{1}} + \frac{1}{R_{2}} - \frac{\frac{1}{R_{2}}}{1 + \frac{R_{2}}{R_{0}}} \right)$$
$$-\nu_{d} \left(\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{\frac{A_{0}L}{R_{0}} - \frac{1}{R_{2}}}{1 + \frac{R_{2}}{R_{0}}} \right)$$

 $\nu_d = i_S R_i$

$$i_{S} \left\{ 1 + \frac{R_{i} \left[\left(\frac{1}{R_{1}} + \frac{1}{R_{2}} \right) \left(1 + \frac{R_{2}}{R_{0}} \right) + \frac{A_{0}L}{R_{0}} - \frac{1}{R_{2}} \right]}{1 + \frac{R_{2}}{R_{0}}} \right\}$$

$$= \nu_{S} \left[\frac{\left(\frac{1}{R_{1}} + \frac{1}{R_{2}} \right) \left(1 + \frac{R_{2}}{R_{0}} \right) - \frac{1}{R_{2}}}{1 + \frac{R_{2}}{R_{0}}} \right]$$

$$i_{S}\left\{1 + \frac{R_{2}}{R_{0}} + R_{1}\left[\frac{1}{R_{1}} + \frac{R_{2}}{R_{1}} \cdot \frac{1}{R_{0}} + \frac{1}{R_{0}} + \frac{A_{0L}}{R_{0}}\right]\right\}$$

$$= \nu_{S}\left[\frac{1}{R_{1}} + \frac{R_{2}}{R_{1}} \cdot \frac{1}{R_{0}} + \frac{1}{R_{0}}\right]$$

$$i_{S}\left\{R_{0}+R_{2}+R_{i}\left[\frac{R_{0}}{R_{1}}+\left(1+\frac{R_{2}}{R_{1}}\right)+A_{0}L\right]\right\}$$

$$=\nu_{S}\left[\frac{R_{0}}{R_{1}}+\left(1+\frac{R_{2}}{R_{1}}\right)\right] \tag{1}$$

Let $R_2 = 190 \text{ k}\Omega$, $R_1 = 10 \text{ k}\Omega$

$$i_{S} \left\{ 0.1 + 190 + 100 \cdot \left[\frac{0.1}{10} + 20 + 10^{5} \right] \right\}$$

$$= \nu_{S} \left[\frac{0.1}{10} + 20 \right]$$

$$i_S(1.000219 \times 10^7) = \nu_S(20.01)$$

 $R_{if} = \frac{\nu_S}{i_T} \stackrel{\sim}{=} 5 \times 10^5 \text{ k}\Omega \Rightarrow R_{if} \stackrel{\sim}{=} 500 \text{ M}\Omega$

Output Resistance

$$I_X = \frac{V_X - A_{0L}v_d}{R_0} + \frac{V_X}{R_2 + R_1 || R_*}$$

$$v_d = \frac{-R_1 || R_*}{R_1 || R_* + R_2} \cdot V_X$$

$$\frac{I_X}{V_X} = \frac{1}{R_0 f} = \frac{1}{R_0} + \frac{A_{0L} \cdot R_1 || R_i}{R_0 (R_1 || R_i + R_2)} + \frac{1}{R_2 + R_1 || R_i}$$

$$R_1 || R_i = 10 || 100 = 9.09$$

$$\frac{1}{R_{0f}} = \frac{1}{0.1} + \frac{10^5}{0.1} \cdot \left(\frac{9.09}{9.09 + 190}\right) + \frac{1}{190 + 9.09}$$
$$= 10 + 4.566 \times 10^4 + 0.00502$$

$$R_{0f} = 2.19 \times 10^{-5} \text{ k}\Omega \Rightarrow R_{0f} = 0.0219 \Omega$$

12.15

Assume that V_1 is at virtual ground.

$$V_0 = -I_{Ib}R_F$$

Now

$$I_{fb} = I_0 + \frac{V_0}{R_3} = I_0 - \frac{I_{fb}R_F}{R_3}$$

 $I_{fb} = I_S - I_c$

$$I_0 = A_i I_\epsilon \Rightarrow I_\epsilon = \frac{I_0}{A_i}$$

$$I_{fb} = I_S - \frac{I_0}{A_i}$$

From above

$$\begin{split} I_{fb}\bigg(1+\frac{R_F}{R_3}\bigg) &= I_0 \\ \bigg(I_S - \frac{I_0}{A_i}\bigg)\bigg(1+\frac{R_F}{R_3}\bigg) &= I_0 \\ I_S\bigg(1+\frac{R_F}{R_3}\bigg) &= I_0\bigg[1+\frac{1}{A_i}\bigg(1+\frac{R_F}{R_3}\bigg)\bigg] \end{split}$$

$$A_{if} = \frac{I_0}{I_S} = \frac{\left(1 + \frac{R_F}{R_3}\right)}{\left[1 + \frac{1}{A_i}\left(1 + \frac{R_F}{R_3}\right)\right]} = \frac{A_i}{1 + \frac{A_i}{\left(1 + \frac{R_F}{R_3}\right)}} = A_{if}$$

b.
$$\beta_1 = \frac{1}{\left(1 + \frac{R_F}{R_2}\right)}$$

c.
$$25 = \frac{10^5}{1 + (10^5)\beta_1}$$

so
$$\beta_i = \frac{\frac{10^5}{25} - 1}{10^5} \Rightarrow \underline{\beta_i} = 0.03999$$

so
$$\frac{R_F}{R_3} = \frac{1}{\beta_i} - 1 = \frac{1}{0.03999} - 1 \Rightarrow \frac{R_F}{R_3} = 24.0$$

d.
$$A_i = 10^5 - (0.15)(10^5) = 8.5 \times 10^4$$

so
$$A_{if} = \frac{8.5 \times 10^4}{1 + (8.5 \times 10^4)(0.03999)} = 24.9989$$

so
$$A_{if} = \frac{8.5 \times 10^4}{1 + (8.5 \times 10^4)(0.03999)} = 24.9989$$

so $\frac{\Delta A_{if}}{A_{if}} = -\frac{1.10 \times 10^{-3}}{25} = -4.41 \times 10^{-5}$
 $\Rightarrow -4.41 \times 10^{-3}\%$

12.16

$$I_S = I_e + I_{fb}, V_1 = I_e R_i$$

$$I_{fb} = I_0 + \frac{V_0}{R_3} \text{ and } V_0 = V_1 - I_{fb} R_F$$

$$I_0 = A_i I_e \Rightarrow I_e = \frac{I_0}{A_i}$$

Now

$$I_{fb} = A_i I_c + \frac{1}{R_3} (V_1 - I_{fb} R_F)$$

$$I_{fb} \left[1 + \frac{R_F}{R_3} \right] = A_i I_c + \frac{V_1}{R_3}$$

$$I_{fb} = I_S - I_c$$

$$\begin{split} &(I_S - I_\epsilon) \left[1 + \frac{R_F}{R_3} \right] = A_i I_\epsilon + \frac{V_1}{R_3} \\ &I_S \left[1 + \frac{R_F}{R_3} \right] = I_\epsilon \left[\left(1 + \frac{R_F}{R_3} \right) + A_i \right] + \frac{V_1}{R_3} \\ &I_\epsilon = \frac{V_1}{R_\epsilon} \end{split}$$

$$I_{S}\left[1 + \frac{R_{F}}{R_{3}}\right] = V_{1}\left\{\frac{1}{R_{i}} \cdot \left[\left(1 + \frac{R_{F}}{R_{3}}\right) + A_{i}\right] + \frac{1}{R_{3}}\right\}$$

$$R_{if} = \frac{V_{1}}{I_{S}} = \frac{\left(1 + \frac{R_{F}}{R_{3}}\right)}{\left\{\frac{1}{R_{i}} \cdot \left[\left(1 + \frac{R_{F}}{R_{3}}\right) + A_{i}\right] + \frac{1}{R_{i}}\right\}}$$

The $1/R_3$ term in the denominator will be negligible. Using the results of Problem 12.15:

$$R_{if} = \frac{25}{\left\{\frac{1}{2}[(25) + 10^{5}]\right\}}$$

$$R_{if} = 5 \times 10^{-4} \text{ k}\Omega \Rightarrow R_{if} = 0.5 \Omega$$

$$R_{ij} = 5 \times 10 \quad R_{ij} = 0.51$$

Output Resistance (Let $Z_L = 0$)

$$I_X = \frac{V_X}{R_3} + A_i I_c + \frac{V_X}{R_F + R_i}$$

$$I_c = \frac{V_X}{R_F + R_i}$$

50

$$\frac{I_X}{V_X} = \frac{1}{R_{0f}} = \frac{1}{R_3} + \frac{A_4 + 1}{R_F + R_4}, \frac{R_F}{R_3} = 24$$
Let $R_F = 240 \text{ k}\Omega$, $R_3 = 10 \text{ k}\Omega$

$$\frac{1}{R_{0f}} = \frac{1}{10} + \frac{10^5 + 1}{240 + 2}$$

so
$$R_{0f} \approx \frac{R_F + R_*}{A_* + 1} = \frac{240 + 2}{10^5 + 1}$$

 $\Rightarrow R_{0f} \approx 2.42 \times 10^{-3} \text{ k}\Omega \text{ or } R_{0f} \approx 2.42 \Omega$

$$I_E = \frac{(1 + h_{FE})}{h_{FE}} \cdot I_0 = \frac{V_S - V_c}{R_E}$$
Also $I_0 = h_{FE}(A_g V_c)$ so $V_c = \frac{I_0}{h_{FE} A_g}$

Then

$$\begin{split} & \frac{1 + h_{FE}}{h_{FE}} \cdot I_0 = \frac{V_S}{R_E} - \frac{I_0}{h_{FE} A_g R_E} \\ & \left[\frac{1 + h_{FE}}{h_{FE}} + \frac{1}{h_{FE} A_g R_E} \right] I_0 = \frac{V_S}{R_E} \\ & \left[\frac{A_g (1 + h_{FE}) R_E + 1}{h_{FE} A_g R_E} \right] I_0 = \frac{V_S}{R_E} \end{split}$$

$$\begin{split} \frac{I_0}{V_S} &= \frac{1}{R_E} \cdot \left[\frac{h_{FE} A_g R_E}{1 + A_g (1 + h_{FE}) R_E} \right] \\ &\Rightarrow \frac{I_0}{V_S} \approx \frac{h_{FE} A_g}{1 + (h_{FE} A_g) R_E} \end{split}$$

b.
$$\beta_z = R_E$$

c.
$$10 = \frac{5 \times 10^5}{1 + (5 \times 10^5)\beta_r}$$

$$\beta_s = \frac{\frac{5 \times 10^5}{10} - 1}{5 \times 10^5} \Rightarrow \beta_s = R_S = 0.099998 \text{ k}\Omega$$

d. If
$$A_g \rightarrow 5.5 \times 10^5$$
 then

$$A_{gf} = \frac{5.5 \times 10^5}{1 + (5.5 \times 10^5)(0.099998)} = 10.0000182$$

$$\frac{\Delta A_{gf}}{A_{gf}} = \frac{1.82 \times 10^{-5}}{10} \Rightarrow \frac{1.82 \times 10^{-4}\%}{10}$$

$$\begin{split} I_E &= (1 + h_{FE})A_g V_{\epsilon}, \ I_E = \frac{V_{\epsilon}}{R_E} - I_S \text{ and } V_{\epsilon} = I_S R_i, \\ V_{\epsilon} &= V_S - V_{\epsilon} = V_S - I_S R_i, \\ \text{Now } (1 + h_{FE})A_g I_S R_i &= \frac{1}{R_E} \cdot (V_S - I_S R_i) - I_S \end{split}$$

$$\begin{split} &\left[(1+h_{FE})A_gR_i + \frac{R_i}{R_E} + 1 \right]I_S = \frac{V_S}{R_E} \\ &R_{if} = \frac{V_S}{I_S} = R_E \left[(1+h_{FE})A_gR_i + \frac{R_i}{R_E} + 1 \right] \end{split}$$

From Problem 12.16:

$$(1+h_{FE})A_g\approx h_{FE}A_g=5\times 10^5~\mathrm{mS}$$

 $R_{\rm S} \approx 0.1 \, {\rm k}\Omega$

so
$$R_{if} = (0.1) \left[(5 \times 10^5)(20) + \frac{20}{0.1} + 1 \right]$$

or
$$R_{if} = 10^6 \text{ k}\Omega$$

$$\frac{V_{\pi}}{r_{\pi}} = A_g V_c$$

$$I_X = g_m V_{\pi} + \frac{V_X - (-V_c)}{R_0}$$
(1)

$$V_{\epsilon} = -(I_X + A_g V_{\epsilon})(R_E || R_i)$$
 (2)

or
$$V_{\epsilon} = [1 + A_{\epsilon}(R_{E}||R_{i})] = -I_{X}(R_{E}||R_{i})$$

$$I_X = g_m A_g r_w V_e + \frac{V_X}{R_0} + \frac{V_e}{R_0}$$

$$I_Y = \left(c - A_z r_z + \frac{1}{R_0} \right) \left[\frac{-I_X(R_E || R_i)}{R_0} \right] + \frac{V_X}{R_0}$$
(1)

$$\begin{split} I_{X} &= \left(g_{m}A_{g}r_{\pi} + \frac{1}{R_{0}}\right) \left[\frac{-I_{X}(R_{E}||R_{i})}{1 + A_{g}(R_{E}||R_{i})}\right] + \frac{V_{X}}{R_{0}} \\ R_{0f} &= \frac{V_{X}}{I_{X}} \\ &= R_{0} \left\{1 + \left(g_{m}A_{g}r_{\pi} + \frac{1}{R_{0}}\right) \left[\frac{(R_{E}||R_{i})}{1 + A_{g}(R_{E}||R_{i})}\right]\right\} \end{split}$$

$$g_m r_m A_g = h_{FE} A_g = 5 \times 10^5 \text{ mS}$$

Let
$$h_{FE} = 100 \text{ so } A_g = 5 \times 10^3 \text{ mS}$$

$$R_E ||R_* = 0.1||20 \approx 0.1 \text{ k}\Omega$$

Then

$$R_{0f} = 50 \left\{ 1 + \left(5 \times 10^5 + \frac{1}{50} \right) \left[\frac{0.1}{1 + (5 \times 10^3)(0.1)} \right] \right\}$$

or $R_{0f} = 5.04 \text{ M}\Omega$

12.19

A.

Assuming V_1 is at virtual ground

$$(-V_0) = -I_{fb}R_F$$
 and $(-V_0) = -A_zI_\epsilon \Rightarrow I_\epsilon = \frac{V_0}{A_z}$
 $I_{fb} = I_S - I_\epsilon$
So $V_0 = (I_S - I_\epsilon)R_F = I_SR_F - \left(\frac{V_0}{A_z}\right)R_F$

$$\begin{split} V_0 \left[1 + \frac{R_F}{A_z} \right] &= I_S R_F \\ \text{so } A_{xf} &= \frac{V_0}{I_S} = \frac{R_F}{\left[1 + \frac{R_F}{A_z} \right]} = \frac{A_z R_F}{A_z + R_F} \\ \text{or } A_{zf} &= \frac{A_z}{1 + A_z \left(\frac{1}{R_F} \right)} = \frac{A_z}{1 + A_z \beta_S} \end{split}$$

b.
$$\beta_g = \frac{1}{R_F}$$

c.
$$5 \times 10^4 = \frac{5 \times 10^6}{1 + (5 \times 10^6)\beta_g}$$

$$\beta_g = \frac{\frac{5 \times 10^6}{5 \times 10^4} - 1}{5 \times 10^6} \Rightarrow \beta_g = \frac{1.98 \times 10^{-5}}{1.98 \times 10^{-5}}$$

$$R_F = \frac{1}{\beta_g} \Rightarrow R_F = \frac{50.5 \text{ k}\Omega}{1.98 \times 10^{-5}}$$

d.
$$A_x = (0.9)(5 \times 10^6) = 4.5 \times 10^6$$

$$A_{ef} = \frac{4.5 \times 10^6}{1 + (4.5 \times 10^6)(1.98 \times 10^{-5})} = 4.994 \times 10^4$$

$$\frac{\Delta A_{ef}}{A_{ef}} = -\frac{55.4939}{5 \times 10^4} = -1.11 \times 10^{-3} \Rightarrow \frac{-0.111\%}{1.000}$$

$$\begin{split} V_{1} &= I_{c}R_{1}, \quad -V_{0} = -A_{z}I_{c} \Rightarrow V_{0} = A_{z}I_{c} \\ I_{fb} &= I_{S} - I_{c} \text{ and } -V_{0} = V_{1} - I_{fb}R_{F} \\ &- A_{z}I_{c} = V_{1} - (I_{S} - I_{c})R_{F} \\ &- A_{z}\left(\frac{V_{1}}{R_{i}}\right) = V_{1} - I_{S}R_{F} + \left(\frac{V_{1}}{R_{i}}\right)R_{F} \\ I_{S}R_{F} &= V_{1}\left[1 + \frac{A_{z}}{R_{i}} + \frac{R_{F}}{R_{i}}\right] \\ R_{1f} &= \frac{V_{1}}{I_{S}} = \frac{R_{F}}{\left[1 + \frac{A_{z}}{R} + \frac{R_{F}}{R_{i}}\right]} \end{split}$$

Or, using the results from Problem 12.18.

$$R_{if} = \frac{50.5 \times 10^{3}}{\left[1 + \frac{5 \times 10^{6}}{10 \times 10^{3}} + \frac{50.5 \times 10^{3}}{10 \times 10^{3}}\right]}$$
$$= \frac{50.5 \times 10^{3}}{\left[1 + 500 + 5.05\right]}$$
$$\Rightarrow R_{if} = 99.79 \ \Omega$$

12.21

Assume
$$I_{cq} = 0.2 \text{ mA}$$

Then $r_s = \frac{(100)(0.026)}{0.2} = 13 \text{ k}\Omega$

$$(1) \frac{V_1 - V_A}{R_1} = \frac{V_A}{R_1} + \frac{V_A - V_o}{R_2} \Rightarrow$$

$$\frac{V_i}{R_i} + \frac{V_o}{R_2} = V_A \left(\frac{1}{R_i} + \frac{1}{R_i} + \frac{1}{R_2} \right)$$

Now

$$\frac{V_i}{10} + \frac{V_o}{10} = V_A \left(\frac{1}{10} + \frac{1}{1} + \frac{1}{10} \right) \Rightarrow V_i + V_o = V_A (12)$$

or
$$V_A = \frac{1}{12} (V_i + V_o)$$

$$(2) \left(\frac{A_o V_s - V_o}{R_o + r_g} \right) (1 + h_{FB}) = \frac{V_o - V_A}{R_2}$$

where $V_c = V_t - V_A$

Then

$$\left(\frac{A_{\nu}(V_{\epsilon}-V_{A})-V_{o}}{R_{o}+r_{o}}\right)(1+h_{FE}) = \frac{V_{o}-V_{A}}{R_{2}}$$

we find

$$\frac{A_{\nu}V_{i}(1+h_{FE})}{R_{\nu}+r_{\sigma}} - \frac{V_{\sigma}(1+h_{FE})}{R_{\nu}+r_{\sigma}} - \frac{V_{\sigma}}{R_{z}} = \frac{A_{\nu}V_{A}(1+h_{FE})}{R_{\sigma}+r_{\sigma}} - \frac{V_{A}}{R_{z}}$$

Then

$$\frac{\left(5x10^{3}\right)\left(101\right)V_{i}}{14} - \frac{V_{o}(101)}{14} - \frac{V_{o}}{10}$$

$$= \left(\frac{\left(5x10^{3}\right)\left(101\right)}{14} - \frac{1}{10}\right)V_{A}$$

Rearranging terms, we find

$$A_{v} = \frac{V_o}{V_i} = \underline{10.97}$$

$$R_{ir} = \frac{V_i}{I_i} = \frac{V_i}{\left(\frac{V_i - V_A}{R_i}\right)} = \left(\frac{V_i}{V_i - V_A}\right) R_i$$

$$V_A = \frac{1}{12} (V_i + V_o) = \frac{1}{12} (V_i + 10.97V_i) = 0.9975V_i$$

Then

$$R_{\rm W} = \left(\frac{1}{1 - 0.9975}\right) (10 \, k\Omega) \Rightarrow \underline{R_{\rm W}} = 4 \, M\Omega$$

To find the output resistance:

$$I_{x} + \frac{\left(A_{x}V_{x} - V_{x}\right)\left(1 + h_{FE}\right)}{R_{x} + r_{x}} = \frac{V_{x}}{R_{x} + R_{x}||R_{x}|}$$

$$V_{x} = -\left(\frac{R_{x}||R_{x}||R_{x}|}{R_{x}||R_{x}| + R_{x}|}\right) \cdot V_{x}$$

Now

$$R_1 | R_1 = 1 | 10 = 0.909$$

Then

$$V_{\rm s} = -0.0833V_{\rm x}$$

Now

$$I_x = V_x \left\{ \left[\frac{(5x10^3)(0.0833) + 1}{1 + 13} \right] (101) + \frac{1}{10 + 0.909} \right\}$$
$$= V_x \left\{ 3.012x10^3 + 0.0917 \right\}$$

Or
$$\frac{V_x}{I_x} = R_{of} = 332 \times 10^{-4} \ k\Omega \Rightarrow R_{of} = 0.332 \ \Omega$$

12.22

a. Neglecting base currents

$$I_{C2} = 0.5 \text{ mA}, V_{C2} = 12 - (0.5)(22.6) = 0.7 \text{ V}$$

 $I_{C1} = 0.5 \text{ mA}$
 $\Rightarrow v_0 = 0$

Then $I_{G3} = 2 \text{ mA}$

b.
$$r_{\pi 1} = r_{\pi 2} = \frac{h_{FE} \cdot V_T}{I_{C1}} = \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega$$

$$g_{m1} = g_{m2} = \frac{0.5}{0.026} = 19.23 \text{ mA/V}$$

$$r_{\pi 3} = \frac{(100)(0.026)}{2} = 1.3 \text{ k}\Omega$$

$$g_{m3} = \frac{2}{0.026} = 76.92 \text{ mA/V}$$

$$\frac{V_{\pi 1}}{r_{\pi 1}} + g_{m1}V_{\pi 1} + g_{m1}V_{\pi 2} + \frac{V_{\pi 2}}{r_{\pi 1}} = 0$$

$$(V_{\pi 1} + V_{\pi 2}) \left(\frac{1}{r_{\pi 1}} + g_{m1}\right) = 0$$

$$\Rightarrow V_{\pi 1} = -V_{\pi 2} \tag{1}$$

$$V_i = \frac{V_{\pi 1}}{r_{\pi 1}} (R_S + r_{\pi 1}) - V_{\pi 2} + V_{b2}$$

٥r

$$V_i = V_{\pi 1} \left(1 + \frac{R_S}{r_{\pi 1}} \right) - V_{\pi 2} + V_{b2}$$

But
$$V_{\pi 2} = -V_{\pi 1}$$

$$V_i = V_{\pi 1} \left(2 + \frac{R_S}{r_{\pi 1}} \right) + V_{b2} \tag{2}$$

$$\frac{V_{02}}{R_C} + g_{m1}V_{\pi 2} + \frac{V_{02} - V_0}{r_{\pi 3}} = 0 {3}$$

$$\frac{V_{\pi 3}}{r_{\pi 3}} + g_{\pi 3} V_{\pi 3} = \frac{V_0}{R_L} + \frac{V_0 - V_{b2}}{R_2}$$

$$V_{\pi 1} = V_{02} - V_0$$

Ю

$$(V_{02} - V_0) \left(\frac{1 + h_{FE}}{r_{\pi 3}} \right) = V_0 \left(\frac{1}{R_L} + \frac{1}{R_2} \right) - \frac{V_{62}}{R_2}$$
 (4)

$$\frac{V_{b2} - V_0}{R_2} + \frac{V_{b2}}{R_1} + \frac{V_{\pi 2}}{r_{\pi 1}} = 0 ag{5}$$

Substitute numbers into (2), (3), (4) and (5):

$$V_i = -V_{\pi 2} \left(2 + \frac{1}{5.2} \right) + V_{b2}$$

$$V_i = -V_{\pi 2} (2.192) + V_{b2}$$
(2)

$$V_{02}\left(\frac{1}{22.6} + \frac{1}{1.3}\right) + (19.23)V_{\pi 2} - V_0\left(\frac{1}{1.3}\right) = 0$$

$$V_{02}(0.8135) + (19.23)V_{\pi 2} - (0.7692)V_0 = 0$$
(3)

$$V_{02}\left(\frac{101}{1.3}\right) = V_0\left(\frac{101}{1.3} + \frac{1}{4} + \frac{1}{50}\right) - V_{b2}\left(\frac{1}{50}\right)$$

$$V_{02}(77.69) = V_0(77.96) - V_{b2}(0.02) \tag{4}$$

$$V_{b2}\left(\frac{1}{50} + \frac{1}{10}\right) - V_{0}\left(\frac{1}{50}\right) + V_{\pi 2}\left(\frac{1}{5.2}\right) = 0$$

$$V_{b2}(0.120) - V_{0}(0.020) + V_{\pi 2}(0.1923) = 0$$
(5)

From (2): $V_{b2} = V_i + V_{\pi 2}(2.192)$. Substitute in (4) and (5) to obtain:

$$V_{02}(77.69) = V_0(77.96) - [V_i + V_{\pi 2}(2.192)](0.02) \tag{4}$$

$$\begin{aligned} \{V_i + V_{\pi 2}(2.192)\}(0.120) - V_0(0.020) \\ + V_{\pi 2}(0.1923) = 0 \end{aligned} \tag{5'}$$

So we now have the following three equations:

$$V_{02}(0.8135) + (19.23)V_{\pi 2} - (0.7692)V_0 = 0$$
 (3)

$$V_{02}(77.69) = V_0(77.96) - V_1(0.02) - V_{\pi 2}(0.04384)$$
(4')

$$(0.120)V_i + V_{\pi 2}(0.4553) - V_0(0.020) = 0 (5)$$

From (3): $V_{02} = V_0(0.9455) - V_{\pi 2}(23.64)$. Substitute for V_{02} in (4) to obtain:

$$(77.69)[V_0(0.9455) - V_{\pi 2}(23.64)]$$

$$= V_0(77.96) - V_i(0.02) - V_{\pi 2}(0.04384)$$

Qſ

$$0 = V_0(4.504) - V_i(0.02) + V_{\pi 2}(1836.5)$$

Next, solve (5') for $V_{\pi 2}$:

$$(0.120)V_i + V_{\pi 2}(0.4553) - V_0(0.020) = 0$$

$$V_{\pi 2} = V_0(0.04393) - V_i(0.2636)$$

Pinally.

$$v = V_0(4.504) - V_i(0.02)$$

$$+(1836.5)[V_0(0.04393)-V_i(0.2636)]$$

$$0 = V_0(85.18) - V_i(484.12)$$

So

$$A_{\nu f} = \frac{V_0}{V_i} = \frac{484.12}{85.18} \Rightarrow \underline{A_{\nu f}} = 5.68$$

12.23

$$R_{TH} = R_1 || R_2 = 400 || 75 = 63.2 \text{ k}\Omega$$

$$V_{TH} = \left(\frac{R_2}{R_1 + R_2}\right) V_{CC} = \left(\frac{75}{75 + 400}\right) (10)$$

$$I_{BQ1} = \frac{1.579 - 0.7}{63.2 + (121)(0.5)} = 0.007106 \text{ mA}$$
 $I_{CQ1} = 0.853 \text{ mA}$

$$V_{C1} = 10 - (0.853)(8.8) = 2.49 \text{ V}$$
 $I_{C2} \approx \frac{2.49 - 0.7}{3.6} = 0.497 \text{ mA}$
 $V_{C2} = 10 - (0.497)(13) = 3.54 \text{ V}$
 $I_{C3} \approx \frac{3.54 - 0.7}{1.4} = 2.03 \text{ mA}$

Then

$$r_{\pi 1} = \frac{(120)(0.026)}{0.853} = 3.66 \text{ k}\Omega$$

$$g_{\pi 1} = \frac{0.853}{0.026} = 32.81 \text{ mA/V}$$

$$r_{\pi 2} = \frac{(120)(0.026)}{0.497} = 6.28 \text{ k}\Omega$$

 $g_{\pi 2} = \frac{0.497}{0.026} = 19.12 \text{ mA/V}$

$$r_{\pi 3} = \frac{(120)(0.026)}{2.03} = 1.54 \text{ k}\Omega$$

$$g_{\pi 3} = \frac{2.03}{0.026} = 78.08 \text{ mA/V}$$

b.

$$V_i = V_{\pi 1} + V_{\pi 1} \Rightarrow V_{\pi 1} = V_i - V_{\pi 1} \tag{1}$$

$$\frac{V_{\pi 1}}{r_{\pi 1}} + g_{\pi 1} V_{\pi 1} = \frac{V_{e1}}{R_{E1}} + \frac{V_{e1} - V_0}{R_F}$$
 (2)

$$V_{\pi 2} = -(g_{m1}V_{\pi 1})(R_{C1}||r_{\pi 2}) \tag{3}$$

$$g_{m2}V_{r2} + \frac{V_{r3} + V_0}{R_{C2}} + \frac{V_{r3}}{r_{r3}} = 0 (4)$$

$$\frac{V_{\pi 3}}{r_{\pi 3}} + g_{\pi 3}V_{\pi 3} = \frac{V_0}{R_{E3}} + \frac{V_0 - V_{e1}}{R_F}$$
 (5)

Substitute numbers in (2), (3), (4) and (5):

$$V_{\pi 1} \left(\frac{1}{3.66} + 32.81 \right) = (V_i - V_{\pi 1}) \left(\frac{1}{0.5} + \frac{1}{10} \right) - \frac{V_0}{10}$$
 or $V_{\pi 1}(35.18) = V_i(2.10) - V_0(0.10)$ (2)

$$V_{\pi 2} = -(32.81)V_{\pi 1}(88||6.28)$$

or $V_{\pi 2} = -V_{\pi 1}(120.2)$ (3)

$$(19.12)V_{\pi 2} + \frac{V_{\pi 3}}{13} + \frac{V_0}{13} + \frac{V_{\pi 3}}{1.54} = 0$$

$$V_{\pi 2}(19.12) + V_{\pi 3}(0.7263) + V_0(0.07692) = 0$$
 (4)

$$V_{\pi 3} \left(\frac{1}{1.54} + 78.08 \right) = V_0 \left(\frac{1}{1.4} + \frac{1}{10} \right) - \frac{V_i - V_{\pi 1}}{10}$$

$$V_{\pi 3}(78.73)$$

$$= V_0(0.8143) - V_i(0.10) + V_{\pi 1}(0.10)$$
 (5)

Now substituting $V_{\pi 2} = -V_{\pi 1}(120.2)$ in (4):

$$(19.12)[-V_{\pi 1}(120.2)] + V_{\pi 3}(0.7263) + V_6(0.07692) = 0$$

O.

$$-V_{\pi 1}(2298.2) + V_{\pi 3}(0.7263) + V_0(0.07692) = 0$$

Then

$$V_{\pi 3} \equiv V_{\pi 1}(3164.3) - V_0(0.1059)$$

Substituting $V_{\pi 3} = V_{\pi 1}(3164.3) - V_0(0.1059)$ in (5):

$$(78.73)[V_{\pi 1}(3164.3) - V_0(0.1059)]$$

= $V_0(0.8143) - V_1(0.10) + V_{\pi 1}(0.10)$

OΓ

$$V_{\rm g1}(2.49 \times 10^5) - V_0(9.152) = -V_i(0.10)$$

Then

$$V_{\pi 1} = V_0 (3.674 \times 10^{-5}) - V_i (4.014 \times 10^{-7})$$

Now substituting $V_{\pi 1} = V_0 (3.674 \times 10^{-5}) - V_1 (4.014 \times 10^{-7})$ in (2):

$$(35.18)[V_0(3.674 \times 10^{-5}) - V_i(4.014 \times 10^{-7})]$$

= $V_i(2.10) - V_0(0.10)$

or $V_0(0.1013) = V_i(2.10)$

So
$$\frac{V_0}{V_0} = 20.7$$

c.
$$R_{if} = \frac{V_i}{I_i} \text{ and } I_i = I_{RB1} + I_{b1}$$

$$I_{RB1} = \frac{V_i}{R_{B1}}$$

$$I_{b1} = \frac{V_{c1}}{I_{c-1}}$$

Now

$$V_{\pi 1} = (20.7V_i)(3.674 \times 10^{-5}) - V_i(4.014 \times 10^{-7})$$

 $V_{\pi 1} = V_i(7.60 \times 10^{-4})$

Then

$$R_{if} = \frac{V_i}{\frac{V_i}{63.2} + \frac{V_i (7.60 \times 10^{-4})}{3.66}}$$
$$= \frac{1}{0.01582 + 2.077 \times 10^{-4}}$$

or $R_{if} = 62.4 \text{ k}\Omega$

d. To determine R_{0f} :

Equation (1) is modified to $V_{\pi 1} + V_{\pi 1} = 0$ $(V_i = 0)$ Equation (5) is modified to:

$$V_{\pi 3}(78.73) + I_X = V_0(0.8143) + V_{\pi 1}(0.10)$$
 (5)

Now

$$V_{\pi 1}(35.18) = -V_0(0.10)$$
 (2)

$$V_{-2} = -V_{-1}(126.2) (3)$$

$$V_{\pi 2}(19.12) + V_{\pi 3}(0.7263) + V_0(0.07692) = 0$$
 (4)

Now

$$V_{\pi 1} = -V_0(0.002843)$$

so

$$V_{\pi 2} = -(-V_0)(0.002843)(120.2)$$

$$V_{\pi^2} = V_0(0.3417)$$

Then

$$V_0(0.3417)(19.12) + V_{\pi 3}(0.7263) + V_0(0.07692) = 0$$

OL.

$$V_{\pi 3} = -V_0(9.101) \tag{4}$$

So then

$$-V_0(9.101)(78.73) + I_X$$

= $V_0(0.8143) + (0.10)(-V_0)(0.002843)$

or

$$I_X = V_0(717.3) (5)$$

OГ

$$R_{0f} = \frac{V_0}{I_X} = 0.00139 \text{ k}\Omega \Rightarrow \underline{R_{0f}} = 1.39 \Omega$$

$$V_0 = (g_{m1}V_{as} + g_{m2}V_{\pi})R_L \tag{1}$$

$$V_1 = V_{aa} + V_0 \tag{2}$$

$$\frac{V_{\pi}}{r_{\pi}} + g_{m2}V_{\pi} + \frac{V_{1}}{R_{E2}} = 0$$

$$\Rightarrow V_{\pi} \left(\frac{1 + h_{FE}}{r_{\pi}} \right) + \frac{V_{1}}{R_{E2}} = 0$$
(3)

$$\frac{V_{\pi}}{r_{\pi}} = g_{m1}V_{gs} + \frac{V_{1} - V_{\pi}}{R_{D1}} = 0$$
or
$$V_{1} = R_{D1} \left[\frac{V_{\pi}}{r_{\pi}} + \frac{V_{\pi}}{R_{D1}} - g_{m1}V_{gs} \right]$$
(4)

$$V_{\pi} \left(\frac{1 + h_{FE}}{r_{\pi}} \right) + \frac{R_{D1}}{R_{E2}} \left[\frac{V_{\pi}}{r_{\pi}} + \frac{V_{\pi}}{R_{D1}} - g_{m1} V_{gs} \right] = 0 \quad (3)$$

$$V_{\pi} \left\{ \left(\frac{1 + h_{FE}}{r_{\pi}} \right) + \frac{R_{D1}}{R_{E2}r_{\pi}} + \frac{1}{R_{E2}} \right\} = g_{m1} \left(\frac{R_{D1}}{R_{E2}} \right) V_{gs}$$

$$\begin{split} V_{\pi} \cdot \frac{1}{R_{eq}} &= g_{m1} \bigg(\frac{R_{D1}}{R_{E2}} \bigg) V_{gs} \\ \text{so } V_{\pi} &= g_{m1} R_{eq} \bigg(\frac{R_{D1}}{R_{E2}} \bigg) V_{gs} \end{split}$$

Then

$$V_0 = \left[g_{m1} V_{gs} + g_{m1} g_{m2} R_{eq} \left(\frac{R_{D1}}{R_{E2}} \right) V_{gs} \right] R_L \tag{1}$$

$$V_0 = g_{m1} \, R_L \bigg[1 + g_{m2} \, R_{eq} \bigg(\frac{R_{D1}}{R_{E2}} \bigg) \bigg] (V_i - V_0)$$

$$A_{V} = \frac{\dot{V_{0}}}{V_{i}} = \frac{g_{m1}R_{L}\left[1 + g_{m2}R_{eq}\left(\frac{R_{D1}}{R_{E2}}\right)\right]}{1 + g_{m1}R_{L}\left[1 + g_{m2}R_{eq}\left(\frac{R_{D1}}{R_{E2}}\right)\right]}$$

c. Set
$$V_i = 0$$

$$I_X + g_{m1}V_{g_4} + g_{m2}V_{\pi} = \frac{V_X}{R_L}$$
$$V_{\sigma \tau} = -V_X$$

From part (b), we have

$$V_{\pi} = g_{m1} R_{eq} \left(\frac{R_{D1}}{R_{E2}} \right) V_{gs} = -g_{m1} R_{eq} \left(\frac{R_{D1}}{R_{E2}} \right) V_{X}$$

Then

$$\frac{I_X}{V_X} = \frac{1}{R_0} = \frac{1}{R_L} + g_{m1}g_{m2}R_{eq} \left(\frac{R_{D1}}{R_{E2}}\right)$$

$$R_0 = R_L \left\| \frac{1}{g_{m1}} \right\| \frac{1}{g_{m1}g_{m2}R_{eq}\left(\frac{R_{D1}}{R_{E2}}\right)}$$

12.25

a.
$$g_m = 2\sqrt{K_n I_{DQ}} = 2\sqrt{(0.5)(0.5)} = 1 \, mA/V$$

$$V_0 = (g_m V_{gs}) R_S$$

 $V_i = V_{gs} + V_0$ so $V_{gs} = V_i - V_0$

Then

$$V_0 = g_m R_S(V_i - V_0)$$

$$A_{\nu} = \frac{g_m R_S}{1 + g_m R_S} = \frac{1(2)}{1 + (1)(2)} \Rightarrow \underline{A_{\nu}} = 0.667$$

To determine Ros

$$\begin{split} I_X + g_m V_{gs} &= \frac{V_X}{R_S} \text{ and } V_{gs} = -V_X \\ \frac{I_X}{V_X} &= \frac{1}{R_{0f}} = g_m + \frac{1}{R_S} \\ \text{so } R_{0f} &= \frac{1}{g_m} \parallel R_S = \frac{1}{1} \parallel 2 \Rightarrow \underline{R_{0f}} = 0.667 \text{ k}\Omega \end{split}$$

b. For
$$K_n = 0.8 \, mA/V^2$$

$$g_m = 2\sqrt{(0.8)(0.5)} = 1.265 \text{ mA/V}$$

$$A_{\nu} = \frac{(1.265)(2)}{1 + (1.265)(2)} = 0.7167$$

$$\frac{\Delta A_f}{A_f} = \frac{0.7167 - 0.667}{0.667} \Rightarrow \frac{7.45\% \text{ increase}}{1.265 \text{ increase}}$$

$$R_{0f} = \frac{1}{1.265} \parallel 2 = 0.7905 \parallel 2$$

$$R_{0f} = 0.5666$$

$$\frac{\Delta R_{0f}}{R_{0f}} = \frac{0.5666 - 0.667}{0.667} \Rightarrow 15.05\% \text{ decrease}$$

12.26

de analysis:

$$R_{TH1} = 150 \| 47 = 35.8 \text{ k}\Omega,$$

 $V_{TH1} = \left(\frac{47}{47 + 150}\right) (25) = 5.96 \text{ V}$

$$R_{TH2} = 33||47 = 19.4 \text{ k}\Omega,$$

 $V_{TH2} = \left(\frac{33}{33+47}\right)(25) = 10.3 \text{ V}$

$$I_{B1} = \frac{5.96 - 0.7}{35.8 + (51)(4.8)} = 0.0187 \text{ mA}$$

 $I_{C1} = (50)(0.0187) = 0.935 \text{ mA}$

$$I_{B2} = \frac{10.3 - 0.7}{19.4 + (51)(4.7)} = 0.03705 \text{ mA}$$

$$I_{C2} = (50)(0.03705) = 1.85 \text{ mA}$$

$$r_{\pi 1} = \frac{(50)(0.026)}{0.935} = 1.39 \text{ k}\Omega;$$

 $r_{\pi 2} = \frac{(50)(0.026)}{1.85} = 0.703 \text{ k}\Omega$

$$r_{\pi^2} = \frac{(50)(0.026)}{1.85} = 0.703 \text{ k}\Omega$$

$$g_{m1} = \frac{0.935}{0.026} = 35.96 \text{ mA/V}$$

 $g_{m2} = \frac{1.85}{0.026} = 71.15 \text{ mA/V}$

$$V_S = V_{\pi 1} + V_{\pi} \tag{1}$$

$$\frac{V_{\pi 1}}{r_{\pi 1}} + g_{\pi 1} V_{\pi 1} = \frac{V_e}{R_1} + \frac{V_e - V_0}{R_F}$$
 (2)

$$g_{m1}V_{m1} + \frac{V_{m2}}{R_{C1}} + \frac{V_{m2}}{R_{D0}} + \frac{V_{m2}}{T_{D0}} = 0$$
 (3)

$$g_{m2}V_{\pi 2} + \frac{V_0}{R_{C2}} + \frac{V_0 - V_c}{R_F} = 0 \tag{4}$$

Substitute numerical values in (2), (3) and (4):

$$V_{\bullet} = V_S - V_{\pi 1} \tag{1}$$

$$\frac{V_{\pi 1}}{1.39} + (35.96)V_{\pi 1}$$

$$= (V_S - V_{\pi 1}) \left(\frac{1}{0.1} + \frac{1}{4.7} \right) - V_0 \left(\frac{1}{4.7} \right)$$

$$V_{r1}(46.89) = V_s(10.213) - V_0(0.2128)$$
 (2)

$$(35.96)V_{\pi 1} + V_{\pi 2}\left(\frac{1}{10} + \frac{1}{19.4} + \frac{1}{0.703}\right) = 0$$

$$(35.96)V_{-1} + V_{-2}(1.574) = 0 (3)$$

$$(71.15)V_{\pi 2} + V_0 \left(\frac{1}{4.7} + \frac{1}{4.7}\right) - (V_S - V_{\pi 1}) \left(\frac{1}{4.7}\right) = 0$$

$$(71.15)V_{\pi 2} + V_0(0.4255) - V_5(0.2128) + V_{\pi 1}(0.2128) = 0$$
(4)

Prom (3): $V_{\pi 2} = -V_{\pi 1}(22.85)$

Then substitute in (4):

$$-(71.15)V_{\pi 1}(22.85) + V_0(0.4255)$$
$$-V_S(0.2128) + V_{\pi 1}(0.2128) = 0$$

 $-V_{\pi 1}(1625.6) + V_0(0.4255) - V_S(0.2128) = 0$

From (2): $V_{\pi 1} = V_S(0.2178) - V_0(0.004538)$

$$-(1625.6)[V_S(0.2178) - V_0(0.004538)] + V_0(0.4255) - V_S(0.2128) = 0$$

or
$$-V_S(354.3) + V_0(7.802) = 0$$

Finally $\Rightarrow \frac{V_0}{V_S} = 45.4$

12.27

For example, use the circuit shown in Figure 12.23

12.28

For
$$M_3$$
: $K_{n3} = \frac{k'_n}{2} \cdot \left(\frac{W}{L}\right)_3$ Let $\left(\frac{W}{L}\right)_3 = 25$
Then $K_{n3} = \left(\frac{0.080}{2}\right)(25) = 1 \, mA/V^2$
Want $v_o = 0$ for $v_i = 0$, so that $I_{D3} = I_{D2} = 0.4 = 1 \cdot \left(V_{CS3} - V_{TN}\right)^2$
Then $V_{CS3} = \sqrt{\frac{0.4}{1}} + 2 = 2.63 \, V$
For $V_{CS3} = 2.63 \, V \Rightarrow V_{CS3} = 12 - I_{D2} R_D$
Or $2.63 = 12 - (0.1) R_D \Rightarrow R_D = 93.7 \, k\Omega$

$$g_{m3} = 2\sqrt{K_{n3}I_{D3}} = 2\sqrt{(1)(0.4)} = 1.26 \, mA/V$$

$$V_A = \left(\frac{R_1}{R_1 + R_2}\right)(V_a) = \left(\frac{10}{120 + 10}\right)(V_a) = 0.0769V_a$$
(Small amount of feedback)

(1) $V_i = V_{gal} - V_{gal} + V_A$

(2)
$$g_m V_{ge1} + g_m V_{ge2} = 0 \Rightarrow V_{ge1} = -V_{ge2}$$

Then

$$V_{\scriptscriptstyle A} = -2V_{\rm gr2} + V_{\scriptscriptstyle A} \Longrightarrow V_{\rm gr2} = \frac{1}{2} \big(V_{\scriptscriptstyle A} - V_{\scriptscriptstyle I} \big)$$

 $V_{col} = 0.03846V_c - 0.5V_c$

(3)
$$V_B = -g_m V_{m2} R_D = -g_m R_D [0.03846 V_o - 0.5 V_i]$$

(4)
$$V_{\text{ext}} = V_R - V_a$$
 and $V_a = g_{\text{ext}} V_{\text{ext}} [R_L | (R_1 + R_2)]$

So

$$V_o = g_{m3} [R_L | (R_1 + R_2)] (V_B - V_o)$$

Then

$$V_o = g_{m3} [R_L | (R_1 + R_2)] [-g_m R_D (0.03846V_o - 0.5V_i) - V_o]$$

Or

$$V_o \left[1 + g_{m1} \left[R_L | (R_1 + R_2) \right] \left[g_m R_D (0.03846) + 1 \right] \right]$$

$$= g_{m1} \left[R_L | (R_1 + R_2) \right] \left[0.5 g_m R_D \right] \cdot V_i$$

Nov

$$R_L | (R_1 + R_2) = 4 | 130 = 3.88$$

So

$$V_o \Big[1 + (1.26)(3.88) \big[g_m(93.7)(0.03846) + 1 \big] \Big]$$

= (1.26)(3.88)(0.5) g_m(93.7)V_i

Rearranging terms, we find

$$\frac{V_g}{V_c} = \frac{229g_m}{5.89 + 17.6g_m} = 10 \implies g_m = 1.11 \, mA/V$$

We have

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

$$L11 = 2\sqrt{\left(\frac{0.080}{2}\right)\left(\frac{W}{L}\right)}(0.1) \Rightarrow$$

$$\left(\frac{W}{L}\right)_{1} = \left(\frac{W}{L}\right)_{2} = 77$$

12.29

Assuming an ideal op-amp, then from Equation (12.58)

$$\frac{I_0}{I_S} = 1 + \frac{R_1}{R_2} = \frac{20}{0.2} = 100$$

Then $\frac{R_1}{R_2} = 99$

For example, set $R_2 = 5 \text{ k}\Omega$ and $R_1 = 495 \text{ k}\Omega$

12.30

(a)
$$I_{C1} = \left(\frac{h_{FE}}{1 + h_{FE}}\right) I_{E1} = \left(\frac{100}{101}\right) (0.2) = 0.198 \, mA$$

$$V_{C1} = 10 - (0.198)(40) = 2.08 \, V$$

$$I_{E2} = \frac{2.08 - 0.7}{1} = 1.38 \, mA$$

$$I_{C2} = \left(\frac{100}{101}\right) (1.38) = 1.37 \, mA$$

For
$$Q_1$$
:
 $r_{\kappa 1} = \frac{(100)(0.026)}{0.198} = 13.1 \, k\Omega$
 $g_{\kappa 1} = \frac{0.198}{0.026} = 7.62 \, mA / V$
For Q_2 :
 $r_{\kappa 2} = \frac{(100)(0.026)}{1.37} = 1.90 \, k\Omega$
 $g_{\kappa 2} = \frac{1.37}{0.026} = 52.7 \, mA / V$

(b)

$$I_{S} = \frac{V_{s1}}{R_{S}} + \frac{V_{s1}}{r_{s1}} + \frac{V_{s1} - V_{c}}{R_{F}}$$
 (1)

$$g_{ml}V_{ml} + \frac{V_{m2} + V_{e}}{R_{cri}} + \frac{V_{m2}}{r_{cri}} = 0$$
 (2)

$$\frac{V_{x2}}{r_{x2}} + g_{m2}V_{m2} = \frac{V_c}{R_E} + \frac{V_c - V_{x1}}{R_F}$$
 (3)

Substitute numerical values in (1), (2), and (3):

$$I_{s} = V_{s1} \left(\frac{1}{10} + \frac{1}{13.1} + \frac{1}{10} \right) - V_{c} \left(\frac{1}{10} \right)$$

$$I_{s} = V_{s1} (0.2763) - V_{c} (0.10) \tag{1}$$

$$(7.62)V_{c} + V_{c} \left(\frac{1}{1} + \frac{1}{1} \right) + V_{c} \left(\frac{1}{1} \right) = 0$$

$$(7.62)V_{x1} + V_{x2} \left(\frac{1}{40} + \frac{1}{1.90}\right) + V_{e} \left(\frac{1}{40}\right) = 0$$

$$(7.62)V_{\pi 1} + V_{\pi 2}(0.5513) + V_{\epsilon}(0.025) = 0$$
 (2)

$$V_{x2}\left(\frac{1}{1.90} + 52.7\right) = V_{c}\left(\frac{1}{1} + \frac{1}{10}\right) - V_{x1}\left(\frac{1}{10}\right)$$

$$V_{x2}(53.23) = V_{c}(1.10) - V_{x1}(0.10) \tag{3}$$

From (3), $V_s = V_{r_2}(48.39) + V_{r_1}(0.0909)$

Substituting into (1), $I_s = V_{e1}(0.2763)$ $-(0.10)[V_{e2}(48.39) + V_{e1}(0.0909)]$

$$I_s = V_{g1}(0.2672) - V_{g2}(4.839) \tag{1'}$$

and substituting into (2),

$$(7.52)V_{\pi 1} + V_{\pi 2}(0.5513) + (0.025)[V_{\pi 2}(48.39) + V_{\pi 1}(0.0909)] = 0$$
or

$$(7.622)V_{\pi 1} + V_{\pi 2}(1.761) = 0$$

$$\Rightarrow V_{\pi 1} = -V_{\pi 1}(0.2310)$$
 (2')

Then substituting (2') into (1'), we obtain

$$I_s = (0.2672)(-V_{\pi 2})(0.2310) - V_{\pi 2}(4.839)$$

or
 $I_s = -V_{\pi 2}(4.901)$

$$I_{o} = -g_{m2}V_{m2} \left(\frac{R_{C2}}{R_{C2} + R_{L}}\right)$$
$$= -(52.7) \left(\frac{2}{2 + 0.5}\right) V_{m2} = -(42.16) V_{m2}$$

Then

$$I_o = -(42.16)\left(\frac{-I_s}{4.901}\right)$$

$$A_{if} = \frac{I_o}{I_s} = 8.60$$

(c)
$$R_i = \frac{V_{g1}}{I_g}$$
 and $R_i = R_g || R_{ij}$

$$V_{\pi 1} = -V_{\pi 2}(0.2310)$$
 and $I_S = -V_{\pi 2}(4.901)$

$$I_s = -\left(\frac{-V_{st}}{0.2310}\right)(4.901) = V_{st}(21.22)$$

$$R_i = \frac{V_{a1}}{I_c} = \frac{1}{21.22} = 0.04713$$

$$0.04713 = \frac{10R_{ij}}{10 + R_{ij}} \Longrightarrow$$

$$R_{ij} = 47.4 \Omega$$

12.31

(a) Using Figure 12.25

$$I_{i} = \frac{V_{\pi 1}}{R_{S} ||R_{B1}||r_{\pi 1}} + \frac{V_{\pi 1} - V_{\sigma 2}}{R_{F}}$$
 (1)

$$g_{m1}V_{\pi1} + \frac{V_{\pi2}}{R_{C1}||R_{B2}|} + \frac{V_{\pi2}}{r_{\pi2}} = 0$$

$$= g_{m1}V_{\pi1} + \frac{V_{\pi2}}{R_{C1}||R_{B2}||r_{\pi2}}$$
(2)

$$\frac{V_{\pi 2}}{r_{\pi 2}} + g_{\pi 2}V_{\pi 2} = \frac{V_{a2}}{R_{B2}} + \frac{V_{a2} - V_{\pi 1}}{R_F}$$
 (3)

$$I_0 = -\left(\frac{R_{C2}}{R_{C2} + R_L}\right) (g_{m2} V_{\pi 2}) \tag{4}$$

$$I_{i} = \frac{V_{\pi 1}}{R_{S} ||R_{B1}||r_{\pi 1}||R_{F}} - \frac{V_{e2}}{R_{F}}$$
 (1')

so that

$$V_{e2} = \left(\frac{R_F}{R_S ||R_{B1}|| r_{\pi 1} ||R_F}\right) V_{\pi 1} - R_F I_i$$

Then

$$V_{\pi 2} \left(\frac{1 + \beta_2}{r_{\pi 2}} \right) = \left(\frac{1}{R_{E2}} + \frac{1}{R_F} \right) \times \left\{ \left(\frac{R_F}{R_S ||R_{B1}||r_{\pi 1}||R_F} \right) V_{\pi 1} - R_F I_i \right\} - \frac{V_{\pi 1}}{R_F}$$
 (3')

From (2):

$$V_{\pi 1} = -\frac{V_{\pi 2}}{g_{m1}} \cdot \frac{1}{(R_{G1} || R_{B2} || r_{\pi 2})}$$

Then

$$\begin{split} V_{\pi 2} \left(\frac{1 + \beta_2}{r_{\pi 2}} \right) &= \frac{V_{\pi 2}}{g_{m1} R_F} \cdot \frac{1}{R_{C1} \|R_{B2}\| r_{\pi 2}} \\ &\times \left\{ 1 - \left(1 + \frac{R_F}{R_{E2}} \right) \left(\frac{R_F}{R_S \|R_{B1}\| r_{\pi 1} \|R_F} \right) \right\} \\ &- \left(1 + \frac{R_F}{R_{E2}} \right) I_i \end{split}$$

Solve for $V_{\pi 2}$ and substitute into Equation 4.

(b)
$$R_{TH1} = 20 | 80 = 16 \, k\Omega = R_{B1}$$

 $V_{TH1} = \left(\frac{20}{100}\right) (10) = 2 \, V$

$$I_{sQ1} = \frac{2 - 0.7}{16 + (101)(1)} = 0.0111 \, mA \Rightarrow$$

 $I_{CO} = 1.11 \, mA$

$$R_{TK2} = 15 85 = 12.75 k\Omega$$

$$V_{TH2} = \left(\frac{15}{15 + 85}\right)(10) = 1.5 V$$

$$I_{BQ2} = \frac{1.5 - 0.7}{12.75 + (101)(0.5)} = 0.0126 \, mA \Rightarrow$$

$$I_{CO2} = 1.26 \, mA$$

$$g_{mi} = \frac{1.11}{0.026} = 42.69 \, mA/V$$

$$g_{m2} = \frac{1.26}{0.026} = 48.46 \, mA/V$$

$$r_{\rm el} = \frac{(100)(0.026)}{111} = 2.34 \, k\Omega$$

$$r_{s2} = \frac{(100)(0.026)}{1.26} = 2.06 \, k\Omega$$

From part (a)

$$V_{s2}\left(\frac{101}{2.06}\right) = \frac{V_{s2}}{(42.69)(10)} \cdot \frac{1}{2[12.75](2.06)}$$

$$x \left\{ 1 - \left(1 + \frac{10}{0.5} \right) \left(\frac{10}{10000 ||16||2.34||10} \right) \right\} - \left(1 + \frac{10}{0.5} \right) I_{0}$$

So
$$V_{-3}(49.34) = -(21)I_A$$

or
$$V_{-2} = -0.4256I_i$$

Now

$$I_{\bullet} = -\left(\frac{4}{4+4}\right)(48.46)(-0.4256)I_{\bullet}$$

or

$$A_i = \frac{I_o}{L} = 10.3$$

From Example 12.9, computer analysis showed $A_1 = 9.58$. The difference in results is usually in the calculation of quiescent currents which leads to slight differences in the small-signal parameter values.

12.32

a.
$$R_{TH} = 13.5 \|38.3 = 9.98 \text{ k}\Omega$$

$$V_{TH} = \left(\frac{13.5}{13.5 + 38.3}\right)(10) = 2.606 \text{ V}$$

$$I_{C1} = \frac{(120)(2.606 - 0.7)}{9.98 + (121)(1)} = 1.75 \text{ mA}$$

$$V_{G1} = 10 - (1.75)(3) = 4.75 \text{ V}$$

$$I_{C2} \approx \frac{4.75 - 0.7}{8.1} = 0.50 \text{ mA}$$

$$r_{\pi 1} = \frac{(120)(0.026)}{1.75} = 1.78 \text{ k}\Omega$$

$$g_{\pi 1} = \frac{1.75}{0.026} = 67.31 \text{ mA/V}$$

$$r_{\pi 2} = \frac{(120)(0.026)}{0.50} = 6.24 \text{ k}\Omega$$

 $g_{m2} = \frac{0.50}{0.026} = 19.23 \text{ mA/V}$

b.

$$\frac{V_S - V_{\pi 1}}{R_S} = \frac{V_{\pi 1}}{R_B ||_{\Gamma_{\pi 1}}} + \frac{V_{\pi 1} - V_{42}}{R_E} \tag{1}$$

$$g_{m1}V_{n1} + \frac{V_{n2} + V_{n2}}{R_{C1}} + \frac{V_{n2}}{r_{n2}} = 0$$
 (2)

$$\frac{V_{\pi 2}}{I_{\pi 2}} + g_{\pi 2}V_{\pi 2} = \frac{V_{e2}}{R_{E2}} + \frac{V_{e2} - V_{\pi 1}}{R_{E}}$$
(3)

and

$$V_0 = -(g_{m2}V_{m2})R_{C2} (4)$$

Substitute numerical values in (1), (2), and (3):

$$\frac{V_S}{0.6} = V_{\pi 1} \left[\frac{1}{0.6} + \frac{V_{\pi 1}}{9.98 \| 1.78} + \frac{1}{1.2} \right] - \frac{V_{e2}}{1.2}$$
or
$$V_S(1.667) = V_{\pi 1}(4.011) - V_{e2}(0.8333)$$
(1)

$$(67.31)V_{\pi 1} + V_{\pi 2} \left(\frac{1}{3} + \frac{1}{6.24}\right) + \frac{V_{42}}{3} = 0$$
 or
$$V_{\pi 1}(67.31) + V_{\pi 2}(0.4936) + V_{42}(0.3333) = 0$$
 (2)

$$V_{\pi 2} \left(\frac{1}{6.24} + 19.23 \right) = \frac{V_{e2}}{8.1} + \frac{V_{e2}}{1.2} - \frac{V_{\pi 1}}{1.2}$$
or
$$V_{\pi 2} (19.39) = V_{e2} (0.9568) - V_{\pi 1} (0.8333)$$
(3)

From (1)

$$V_{e2} = V_{\pi 1}(4.813) - V_S(2.00)$$

Then

$$V_{\pi 1}(67.31) + V_{\pi 2}(0.4936) + (0.3333)[V_{\pi 1}(4.813) - V_{S}(2.00)] = 0$$
 or
$$V_{\pi 1}(68.91) + V_{\pi 2}(0.4936) - V_{S}(0.6666) = 0$$
 (2')

and

$$V_{\pi 2}(19.39)$$

= $(0.9568)[V_{\pi 1}(4.813) - V_S(2.00)] - V_{\pi 1}(0.8333)$
or
 $V_{\pi 2}(19.39) = V_{\pi 1}(3.772) - V_S(1.914)$

We find

$$V_{\pi 1} = V_S(0.009673) - V_{\pi 2}(0.007163)$$

Then

$$V_{\pi 2}(19.39)$$

= $(3.772)[V_{5}(0.009673) - V_{\pi 2}(0.007163)]$
- $V_{5}(1.914)$

$$V_{\pi 2}(19.42) = V_S(-1.878)$$
 or $V_{\pi 2} = -V_S(0.09670)$

so that

$$V_0 = -(19.23)(4)(-V_S)(0.09670)$$

Then

$$\frac{V_0}{V_S} = 1.86$$

12.33

Using the circuit from Problem 12.32, we have
$$R_{\rm f}=\frac{V_{\rm g1}}{I_{\rm g}}$$
 where $I_{\rm S}=\frac{V_{\rm S}-V_{\rm m1}}{R_{\rm S}}$.

From Problem 12.32

$$V_{\pi 1} = V_S(0.009673) - V_{\pi 2}(0.007163)$$

= $V_S(0.009673) - (0.007163)(-V_S)(0.09670)$
= $V_S(0.01037)$

Sa

$$R_{ij} = \frac{V_S(0.01037) \cdot (0.6)}{V_S - V_S(0.01037)} = 0.00629 \text{ k}\Omega$$

$$R_{if} = 6.29 \Omega$$

12.34

(3')

$$R_{TH} = 1.4 \| 17.9 = 1.298 \text{ k}\Omega$$

$$V_{TH} = \left(\frac{1.4}{1.4 + 17.9}\right) (10) = 0.7254 \text{ V}$$

$$I_{B1} = \frac{0.7254 - 0.7}{1.298} = 0.0196 \text{ mA}$$

$$I_{C1} = (50)(0.0196) = 0.98 \text{ mA}$$

Neglecting de base currents,

$$V_{B2} = 10 - (0.98)(7) = 3.14 \text{ V}$$

$$I_{E2} = \frac{3.14 - 0.7}{0.25 + 0.5} = 3.25 \text{ mA}$$

$$I_{C2} = \left(\frac{50}{51}\right)(3.25) = 3.19 \text{ mA}$$

$$r_{\pi 1} = \frac{(50)(0.026)}{0.98} = 1.33 \text{ k}\Omega$$

$$g_{m1} = \frac{0.98}{0.026} = 37.7 \text{ mA/V}$$

$$r_{\pi 2} = \frac{(50)(0.026)}{3.19} = 0.408 \text{ k}\Omega$$

 $g_{m2} = \frac{3.19}{0.026} = 123 \text{ mA/V}$

$$I_S = \frac{V_{\pi 1}}{R_1 ||R_2||_{\Gamma_{\pi 1}}} + \frac{V_{\pi 1} - V_1}{R_F} \tag{1}$$

$$g_{m1}V_{m1} + \frac{V_{m2}}{r_{m2}} + \frac{V_{m2} + V_{a2}}{R_{C1}} = 0$$
 (2)

$$\frac{V_{\pi 2}}{r_{\pi 2}} + g_{m2}V_{\pi 2} = \frac{V_{a2} - V_1}{R_{E1}} \tag{3}$$

$$\frac{V_{e2} - V_{\pi 1}}{R_{E1}} = \frac{V_1}{R_{E2}} + \frac{V_1 - V_{\pi 1}}{R_F} \tag{4}$$

Enter numerical values in (1), (2), (3) and (4):

$$I_S = \frac{V_{\pi 1}}{17.9 \|1.4\|1.33} + \frac{V_{\pi 1} - V_1}{5}$$
 or
$$I_S = V_{\pi 1} (1.722) - V_1 (0.20)$$
 (1)

$$(37.7)V_{\pi 1} + \frac{V_{\pi 2}}{0.408} + \frac{V_{\pi 2} + V_{e2}}{7} = 0$$
 or
$$V_{\pi 1}(37.7) + V_{\pi 2}(2.594) + V_{e2}(0.1429) = 0$$
 (2)

$$\frac{V_{\pi 2}}{0.408} + (123)V_{\pi 2} = \frac{V_{\pi 2} - V_1}{0.25}$$
or
$$V_{\pi 2}(125.5) = V_{\pi 2}(4) - V_1(4)$$
(3)

$$\frac{V_{42} - V_1}{0.25} = \frac{V_1}{0.50} + \frac{V_1 - V_{\pi 1}}{5}$$
or
$$V_{42}(4) = V_1(6.20) - V_{\pi 1}(0.20)$$
(4)

From (4):

$$V_{e2} = V_1(1.55) - V_{\pi 1}(0.05)$$

Then substituting in (3):

$$V_{\pi 2}(125.5) = (4)[V_1(1.55) - V_{\pi 1}(0.05)] - V_1(4)$$
 or
$$V_{\pi 2}(125.5) = V_1(2.20) - V_{\pi 1}(0.20)$$
 (3)

and substituting in (2):

$$\begin{split} V_{\pi 1}(37.7) + V_{\pi 2}(2.594) \\ &+ (0.1429)[V_1(1.55) - V_{\pi 1}(0.05)] = 0 \end{split}$$
 or
$$V_{\pi 1}(37.69) + V_{\pi 2}(2.594) + V_1(0.2215) = 0 \end{split}$$

Now

$$V_1 = -V_{\pi 1}(170.16) - V_{\pi 2}(11.71)$$

Then substituting in (1):

$$I_S = V_{\pi 1}(1.722)$$

$$-(0.20)[-V_{\pi 1}(170.16) - V_{\pi 2}(11.71)]$$
 or
$$I_S = V_{\pi 1}(35.75) + V_{\pi 2}(2.342)$$

and substituting in (3'):

$$V_{\pi 2}(125.5) = (2.20)[-V_{\pi 1}(170.16) - V_{\pi 2}(11.71)]$$

 $-V_{\pi 1}(0.20)$
or $V_{\pi 2}(151.3) = -V_{\pi 1}(374.55)$ so that
 $V_{\pi 1} = -V_{\pi 2}(0.4040)$

Then

$$I_S = (35.75)[-V_{\pi 2}(0.4040)] + V_{\pi 2}(2.342)$$

 $I_S = -V_{\pi 2}(12.10)$

$$I_0 = -(g_{m2}V_{\pi 2}) \left(\frac{R_{C2}}{R_{C2} + R_L}\right)$$

$$= -(123) \left(\frac{2.2}{2.2 + 2}\right) V_{\pi 2} = -(64.43) V_{\pi 2}$$
or $V_{\pi 2} = -(0.01552) I_0$

Then

$$\frac{I_0}{I_S} = \frac{1}{(0.01552)(12.10)} \Rightarrow \frac{I_0}{I_S} = 5.33$$

12.35

For example, use the circuit shown in Figure P12.30

12.36

$$r_{\pi 1} = 6.24 \text{ k}\Omega$$
, $r_{\pi 2} = 3.12 \text{ k}\Omega$, $r_{\pi 3} = 1.56 \text{ k}\Omega$
 $g_{m1} = 19.23 \text{ mA/V}$, $g_{m2} = 38.46 \text{ mA/V}$, $g_{m3} = 76.92 \text{ mA/V}$

$$V_S = V_{\pi 1} + V_{e1} \tag{1}$$

$$\frac{V_{\pi 1}}{r_{\pi 1}} + g_{\pi 1} V_{\pi 1} = \frac{V_{e1}}{Rg_1} + \frac{V_{e1} - V_{e3}}{R_F}$$
 (2)

$$V_{\pi 2} = -g_{\pi 1} V_{\pi 1} (R_{C1} || r_{\pi 2})$$
 (3)

$$g_{m2}V_{\pi 2} + \frac{V_{\pi 3} + V_{o3}}{R_{G2}} + \frac{V_{\pi 3}}{r_{\pi 3}} = 0$$
 (4)

$$\frac{V_{\pi 3}}{r_{\pi 3}} + g_{m 3} V_{\pi 3} = \frac{V_{\epsilon 3}}{R_{B 2}} + \frac{V_{\epsilon 3} - V_{\epsilon 1}}{R_F}$$
 (5)

Enter numerical values in (2)-(5):

$$\frac{V_{\pi 1}}{6.24} + (19.23)V_{\pi 1} = V_{\epsilon 1} \left(\frac{1}{0.1} + \frac{1}{0.8}\right) - V_{\epsilon 3} \left(\frac{1}{0.8}\right)$$
 or
$$V_{\pi 1}(19.39) = V_{\epsilon 1}(11.25) - V_{\epsilon 3}(1.25)$$
 (2)

$$V_{\pi 2} = -(19.23)V_{\pi 1}(5||3.12) = -(36.94)V_{\pi 1}$$
 (3)

$$(38.46)V_{\pi 2} + V_{\pi 3} \left(\frac{1}{2} + \frac{1}{1.56}\right) + V_{43} \left(\frac{1}{2}\right) = 0$$
 or

$$V_{\pi 2}(38.46) + V_{\pi 3}(1.141) + V_{43}(0.5) = 0 (4)$$

$$V_{\pi 3} \left(\frac{1}{1.56} + 76.92 \right) = V_{a3} \left(\frac{1}{0.1} + \frac{1}{0.8} \right) - V_{a3} \left(\frac{1}{0.8} \right)$$
or
$$V_{\pi 3} (77.56) = V_{a3} (11.25) - V_{a1} (1.25)$$
(5)

Prom (1)
$$V_{\pi 1} = V_S - V_{e1}$$

Then

$$(V_S - V_{a1})(19.39) = V_{a1}(11.25) - V_{a3}(1.25)$$

or
$$V_S(19.39) = V_{a1}(30.64) - V_{a3}(1.25)$$
(2')

$$V_{\pi 2} = -V_S(36.94) + V_{e1}(36.94) \tag{3}$$

$$(38.46)[-V_{S}(36.94) + V_{e1}(36.94)] + V_{e3}(1.141) + V_{e3}(0.5) = 0$$

$$(4')$$

From (5):
$$V_{e3} = V_{r3}(6.894) + V_{e1}(0.1111)$$

Then

$$V_S(19.39)$$
= $V_{e1}(30.64) - (1.25)[V_{\pi 3}(6.894) + V_{e1}(0.1111)]$
or
$$V_S(19.39) = V_{e1}(30.50) - V_{\pi 3}(8.6175)$$
(2")

and

$$\begin{split} &-V_S(1420.7) + V_{e1}(1420.7) + V_{\pi 3}(1.141) \\ &+ (0.5)[V_{\pi 3}(6.894) + V_{e1}(0.1111)] = 0 \\ \text{or} \\ &-V_S(1420.7) + V_{e1}(1420.76) + V_{\pi 3}(4.588) = 0 \end{split}$$

From (2"):

$$V_{a1} = V_S(0.6357) + V_{\pi 3}(0.2825)$$

Then substituting in (4"):

$$-V_S(1420.7) + (1420.76)[V_S(0.6357) + V_{\pi 3}(0.2825)] + V_{\pi 3}(4.588) = 0$$
$$-V_S(517.5) + V_{\pi 3}(405.95) = 0$$

Now

$$I_0 = g_{m3}V_{\pi3} = 76.92V_{\pi3} \text{ or } V_{\pi3} = I_0(0.0130)$$

Then $-V_S(517.5) + I_0(0.0130)(405.95) = 0$
or
$$\frac{I_0}{V_0} = 98.06 \text{ mA/V}$$

$$r_{\pi 1} = r_{\pi 2} = \frac{(100)(0.026)}{0.5} = 5.2 \text{ k}\Omega$$

$$g_{m1} = g_{m2} = \frac{0.5}{0.026} = 19.23 \text{ mA/V}$$

$$r_{\pi 3} = \frac{(100)(0.026)}{2} = 1.3 \text{ k}\Omega$$

$$g_{m3} = \frac{2}{0.026} = 76.92 \text{ mA/V}$$

$$\frac{V_{\pi 1}}{r_{\pi 1}} + g_{m1}V_{\pi 1} + g_{m2}V_{\pi 2} + \frac{V_{\pi 2}}{r_{\pi 2}} = 0 \tag{1}$$

Since $r_{\pi 1}=r_{\pi 2}$ and $g_{m1}=g_{m2}$, then $V_{\pi 1}=-V_{\pi 2}$

$$V_S = V_{\pi 1} - V_{\pi 2} + V_{e3} = -2V_{\pi 2} + V_{e3}$$
 (2)

$$g_{m2}V_{\pi 2} + \frac{V_{\pi 3}}{r_{\pi 3}} + \frac{V_{\pi 3} + V_{\epsilon 3}}{R_{G2}} = 0$$
 (3)

$$\frac{V_{\pi 3}}{r_{\pi 3}} + g_{m3}V_{\pi 3} = \frac{V_{\pi 3}}{R_E} + \frac{V_{\pi 2}}{r_{\pi 2}} \tag{4}$$

$$I_0 = -\left(\frac{R_{C3}}{R_{C3} + R_L}\right) (g_{m3} V_{m3}) \tag{5}$$

From (2): $V_{43} = V_5 + 2V_{\pi 2}$

$$(19.23)V_{\pi 2} + \frac{V_{\pi 3}}{1.3} + \frac{V_{\pi 3}}{18.6} + \frac{1}{18.6}(V_S + 2V_{\pi 2}) = 0$$

$$(19.23)V_{\pi 2} + (0.8230)V_{\pi 3} + (0.05376)V_{5} = 0 (3)$$

$$V_{\pi 3}\left(\frac{1}{1.3} + 76.92\right) = \left(\frac{1}{10}\right)(V_5 + 2V_{\pi 2}) + \frac{V_{\pi 2}}{5.2}$$

$$(77.69)V_{\pi 3} = (0.3923)V_{\pi 2} + (0.1)V_S$$

$$I_0 = -\left(\frac{2}{2+1}\right)(76.92)V_{\pi 3} = -(51.28)V_{\pi 3}$$
 (5')

From (3):

$$V_{\pi 2} = -(0.04255)V_{\pi 3} - (0.002780)V_S$$

Then

$$(77.69)V_{\pi 3}$$

$$= (0.3923)[-(0.04255)V_{\pi 3} + (0.002780)V_S]$$

$$+(0.1)V_{S}$$

$$(77.71)V_{\pi 3} = (0.0989)V_S$$

10

$$V_{\pi 3} = (0.001273)V_S$$

so that

$$I_0 = -(51.28)(0.001273)V_S$$

OF

$$\frac{I_0}{V_c} = -(0.0653) \text{ mA/V}$$

12.39

Use the basic circuit shown in Figure 12.27.

For the ideal case

$$\frac{I_0}{V_i} = \frac{1}{R_E}$$

we want

$$\frac{I_0}{V_i} = 10^{-3} \text{ A/V} = 1 \text{ mA/V}$$

Set $R_E = 1 \text{ k}\Omega$

Since the op-amp has a finite gain, finite input resistance, and finite output resistance, the closed-loop gain is slightly less than the ideal. R_E will need to be slightly decreased to increase the gain.

12.40

(4)

de analysis

$$I_E R_E + V_{EB}(\text{on}) + I_B R_B + V_{CC} = 3$$

 $I_B = \frac{5 - 0.7}{100 + (51)(0.5)} = 0.0343$

$$I_C = (50)(0.0343) = 1.71 \text{ mA}$$

Then
$$r_{\pi} = \frac{(50)(0.026)}{1.71} = 0.760 \text{ k}\Omega$$

$$g_m = \frac{1.71}{0.026} = 65.77 \text{ mA/V}$$

To determine Ric

$$I_S + \frac{V_{\pi}}{R_B \| r_{\pi}} + \frac{V_0 - (-V_{\pi})}{R_F} = 0 \tag{1}$$

$$g_m V_\pi = \frac{V_0}{R_C} + \frac{V_0 - (-V_\pi)}{R_F} \tag{2}$$

Now from (2):

$$(65.77)V_{\pi} - \frac{V_{\pi}}{10} = V_0 \left(\frac{1}{1} + \frac{1}{10} \right)$$

$$(65.67)V_{\pi} - V_0 (1.10)$$

 $(65.67)V_\pi = V_0(1.10)$

Ot

$$V_0 = (59.7)V_{\pi}$$

and from (1):

$$I_S + \frac{V_{\pi}}{100||0.760} + \frac{V_{\pi}}{10} + \frac{V_0}{10} = 0$$

$$I_S + V_{\pi}(0.8543) + (0.1)(59.7)V_{\pi} = 0$$

$$I_S = -V_{\pi}(6.824)$$

Now

$$R_{if} = \frac{(-V_{\pi})}{l_S} \Rightarrow \underline{R_{if}} = 147 \Omega$$

To determine Roy:

$$I_X = \frac{V_X}{R_C} + \frac{V_X}{R_F + R_B || r_\pi} - g_m V_\pi$$
 (3)

$$V_{\pi} = \left(\frac{-(R_B \| r_{\pi})}{(R_B \| r_{\pi}) + R_F}\right) (V_X) \tag{4}$$

Now

$$\begin{split} V_{\tau} &= \left(\frac{-(100\|0.760)}{(100\|0.760) + 10}\right) (V_X) = -(0.07014) V_X \\ \text{so} \\ I_X &= V_X \left(\frac{1}{1} + \frac{1}{10.754} + (65.77)(0.07014)\right) \\ R_{0f} &= \frac{V_X}{I_X} \Rightarrow \frac{R_{0f} = 175 \ \Omega}{} \end{split}$$

b. From part (a), we find

$$V_{\pi} = -\frac{I_S}{6.824}$$

then

$$V_0 = (59.7) \left(\frac{-I_S}{6.824} \right)$$

or

$$\frac{V_0}{V_S} = -8.75 \text{ k}\Omega$$

c. If capacitance is finite, a phase shift will be introduced.

12.41

dc analysis:
$$V_{GS} = V_{DS}$$

$$I_D = \frac{V_{DD} - V_{GS}}{R_D} = K_n (V_{GS} - V_{TN})^2$$

$$10 - V_{GS} = (0.20)(8)(V_{GS} - 2)^2$$

$$10 - V_{GS} = 1.6(V_{GS}^2 - 4V_{GS} + 4)$$

$$V_{GS} = \frac{5.4 \pm \sqrt{(5.4)^2 + 4(1.6)(3.6)}}{2(1.6)} = 3.95 \text{ V}$$

$$I_D = \frac{10 - 3.95}{8} = 0.756 \text{ mA}$$

 $g_m = 2\sqrt{K_a I_D} = 2\sqrt{(0.2)(0.756)}$
 $\Rightarrow g_m = 0.778 \text{ mA/V}$

 $\frac{V_{gs} - V_S}{R_S} + \frac{V_{gs} - V_0}{R_F} = 0$ $V_{gs} \left(\frac{1}{R_S} + \frac{1}{R_F} \right) = \frac{V_S}{R_S} + \frac{V_0}{R_F}$ (1)

$$\frac{V_0}{R_D} + g_m V_{gs} + \frac{V_0 - V_{gs}}{R_F} = 0$$

$$V_0 \left(\frac{1}{R_D} + \frac{1}{R_F} \right) = V_{gs} \left(\frac{1}{R_F} - g_m \right)$$
 (2)

So from (1):

$$V_{gs}\left(\frac{1}{10} + \frac{1}{100}\right) = \frac{V_S}{10} + \frac{V_0}{100}$$
or
$$V_{gs}(0.11) = V_S(0.10) + V_0(0.010)$$

$$V_{gs} = V_S(0.909) + V_0(0.0909)$$

Then from (2):

$$V_0\left(\frac{1}{8} + \frac{1}{100}\right) = V_{gs}\left(\frac{1}{100} - 0.778\right)$$

$$V_0(0.135) = V_{gs}(-0.768)$$

$$= (-0.768)[V_S(0.909) + V_0(0.0909)]$$

$$V_{\rm D}(0.2048) = -V_{\rm S}(0.6981)$$

\$0

$$A_{\nu} = \frac{V_0}{V_S} = -3.41$$

b. We have

$$V_{gs} = V_S(0.909) + V_0(0.0909)$$

= $V_S(0.909) + (0.0909)(-3.41V_S)$
= $0.599V_S$

Now

$$A_{sf} = \frac{V_0}{I_S} = \frac{V_0}{V_S - V_{gs}} = \frac{(-3.41V_S)R_S}{V_S - 0.599V_S}$$

or

$$A_{xf} = \frac{(-3.41)(10)}{0.401} \Rightarrow A_{xf} = -85.0 \text{ V/ma}$$

c.
$$R_{if} = \frac{V_{gs}}{I_S} = \frac{V_{gs}}{\frac{0.401V_S}{R_S}} = \frac{0.599V_S}{0.401V_S} \cdot (10)$$

 $\Rightarrow R_{if} = 14.9 \text{ k}\Omega$

d.

$$I_X = \frac{V_X}{R_D} + g_m V_{gs} + \frac{V_X}{R_S + R_F}$$

$$V_{gs} = \left(\frac{R_S}{R_S + R_F}\right) V_X = \left(\frac{10}{10 + 100}\right) V_X$$

$$= (0.0909) V_X$$

$$I_X = V_X \left[\frac{1}{8} + (0.778)(0.0909) + \frac{1}{10 + 100} \right]$$

$$\frac{I_X}{V_X} = \frac{1}{R_{0f}} = 0.2048 \Rightarrow \frac{R_{0f}}{10 + 100} = 4.88 \text{ k}\Omega$$

12.42

As
$$g_m \to \infty$$
, $\frac{V_0}{V_S} = \frac{-R_F}{R_S} = \frac{-100}{10} = -10$
To be within 10% of ideal, $\frac{V_0}{V_C} = -10(0.9) = -9$

From Problem 12.41, we had

$$V_{gs} = V_S(0.909) + V_0(0.0909)$$
$$= V_S(0.909) + (-9V_S)(0.0909)$$
$$= 0.0909V_S$$

Also from Problem 12.41, we had

$$V_0(0.135) = V_{gs}(0.010 - g_m)$$
 or
$$(-9V_S)(0.135) = (0.0909)V_S(0.010 - g_m)$$

$$-1.215 = 0.000909 - 0.0909g_m$$

$$g_{m} = 13.36 \text{ mA/V}$$

12.43

de analysis

$$R_{TH} = 24 || 150 = 20.7 \text{ k}\Omega$$

 $V_{TH} = \left(\frac{24}{24 + 150}\right) (12) = 1.655 \text{ V}$

$$I_{BQ} = \frac{1.655 - 0.7}{20.7 + (151)(1)} = 0.00556 \text{ mA}$$

so $I_{GQ} = 0.834 \text{ mA}$

$$r_{\pi} = \frac{(150)(0.026)}{0.534} = 4.68 \text{ k}\Omega$$

 $g_{m} = \frac{0.834}{0.026} = 32.08 \text{ mA/V}$

$$\frac{V_S - V_\pi}{R_S} = \frac{V_\pi}{R_B \|r_\pi} + \frac{V_\pi - V_0}{R_F} \tag{1}$$

$$g_m V_\pi + \frac{V_0}{R_C} + \frac{V_0 - V_\pi}{R_F} = 0$$
(2)

From (1):

$$\begin{split} \frac{V_S}{5} &= V_\pi \left[\frac{1}{5} + \frac{1}{20.7 \| 4.68} + \frac{1}{R_F} \right] - \frac{V_0}{R_F} \\ \text{or} \\ V_S(0.20) &= V_\pi \left(0.4620 + \frac{1}{R_F} \right) - \frac{V_0}{R_F} \end{split}$$

Prom. (2):

$$\left(32.08 - \frac{1}{R_F}\right) V_{\pi} + V_0 \left(\frac{1}{6} + \frac{1}{R_F}\right) = 0$$
so
$$V_{\pi} = \frac{-V_0 \left(0.1667 + \frac{1}{R_F}\right)}{\left(32.08 - \frac{1}{R_F}\right)}$$

Then

 $V_{S}(0.20)$

$$= \left(0.4620 + \frac{1}{R_F}\right) \left[\frac{-V_0 \left(0.1667 + \frac{1}{R_F}\right)}{\left(32.08 - \frac{1}{R_F}\right)} \right] - \frac{V_0}{R_F}$$

Neglect the R_F in the denominator term. Now

$$\begin{aligned} \frac{V_0}{V_S} &= -5 \Rightarrow V_S = -\frac{V_0}{5} = -V_0(0.20) \\ &- V_0(0.20)(0.20)R_F \\ &= (0.4620R_F + 1) \left[\frac{-V_0(0.1667R_F + 1)}{32.08R_F} \right] - V_0 \\ &- 1.283R_F^2 = -(0.4620R_F + 1)(0.1667R_F + 1) \\ &- 32.08R_F \end{aligned}$$

$$1.206R_F^2 - 32.71R_F - 1 = 0$$

$$R_F = \frac{32.71 \pm \sqrt{(32.71)^2 + 4(1.206)(1)}}{2(1.206)}$$

so that

$$R_F = 27.2 \text{ k}\Omega$$

12.44

de analysis

$$R_{TH} = 4||15 = 3.16 \text{ k}\Omega = R_B$$

 $V_{TH} = \left(\frac{4}{4+15}\right)12 = 2.526 \text{ V}$

$$I_{BQ} = \frac{2.526 - 0.7}{3.16 + (181)(4)} = 0.00251$$

$$I_{CO} = 0.452 \text{ mA}$$

$$r_{\tau} = \frac{(180)(0.026)}{0.452} = 10.4 \text{ k}\Omega$$

 $g_m = \frac{0.452}{0.025} = 17.4 \text{ mA/V}$

$$\frac{V_i - V_{\pi 1}}{R_S} = \frac{V_{\pi 1}}{R_B ||_{T_\pi}} + \frac{V_{\pi 1} - V_0}{R_F} \tag{1}$$

$$g_m V_{\pi 1} + \frac{V_{\pi 2}}{R_G ||R_B||_{T_{\pi}}} = 0$$
(2)

$$g_m V_{\pi 2} + \frac{V_{\pi 3}}{R_C ||R_B||_{\Gamma_\pi}} = 0 (3)$$

$$g_m V_{\pi 3} + \frac{V_0}{R_0} + \frac{V_0}{R_0} + \frac{V_0 - V_{\pi 1}}{R_0} = 0$$
 (4)

Now

(2)

$$R_C ||R_B|| r_\pi = 8||3.16||10.4 = 1.86 \text{ k}\Omega$$

 $R_B ||r_\pi = 3.16||10.4 = 2.42 \text{ k}\Omega$

Now substituting in (2):

$$(17.4)V_{\pi^1} + \frac{V_{\pi^2}}{1.86} = 0 \text{ or } V_{\pi^2} = -(32.36)V_{\pi^1}$$

and substituting in (3):

$$(17.4)V_{\pi 2} + \frac{V_{\pi 3}}{1.86} = 0$$

$$(17.4)[-(32.36)V_{\pi 1}] + \frac{V_{\pi 3}}{1.86} = 0$$
or $V_{\pi 3} = (1047.3)V_{\pi 1}$

Substitute numerical values in (1):

$$\frac{V_i}{10} = V_{\pi 1} \left(\frac{1}{10} + \frac{1}{2.42} + \frac{1}{R_F} \right) - \frac{V_0}{R_F}$$

OΓ

$$V_i(0.10) = V_{\pi 1} \left(0.513 + \frac{1}{R_F} \right) - \frac{V_0}{R_F}$$

Substitute numerical values in (4):

$$(17.4)(1047.3)V_{\pi 1} + V_0 \left(\frac{1}{8} + \frac{1}{4} + \frac{1}{R_F}\right) - \frac{V_{\pi 1}}{R_F} = 0$$

$$V_{\pi 1} \left(1.822 \times 10^4 - \frac{1}{R_F}\right) + V_0 \left(0.375 + \frac{1}{R_F}\right) = 0$$

$$V_{\pi 1} = \frac{-V_0 \left(0.375 + \frac{1}{R_F}\right)}{1.822 \times 10^4 - \frac{1}{R_F}}$$

so that

 $V_i(0.10)$

$$= \left(0.513 + \frac{1}{R_F}\right) \left[\frac{-V_0 \left(0.375 + \frac{1}{R_F}\right)}{1.822 \times 10^4 - \frac{1}{R_F}} \right] - \frac{V_0}{R_F}$$

We have $\frac{V_0}{V_i} = -80$ or $V_i = -\frac{V_0}{80}$

$$= \left(0.513 + \frac{1}{R_F}\right) \left[\frac{-\left(0.375 + \frac{1}{R_F}\right)}{1.822 \times 10^4 - \frac{1}{R_F}} \right] - \frac{1}{R_F}$$

Neglect the $1/R_F$ term in the denominator.

$$-(0.00125R_F) = -\frac{(0.513R_F + 1)(0.375R_F + 1)}{1.822 \times 10^4 R_F} - 1$$

$$22.775R_F^2$$

$$= (0.513R_F + 1)(0.375R_F + 1) + 1.822 \times 10^4 R_F$$

We find

$$22.58R_F^2 - 1.822 \times 10^4 R_F - 1 = 0$$

$$R_F = \frac{1.822 \times 10^4 \pm \sqrt{(1.822 \times 10^4)^2 + 4(22.58)(1)}}{2(22.58)}$$

OF

$$R_F = 0.807 \text{ M}\Omega$$

12.45

я

$$\frac{V_S - (-V_d)}{R_S} = \frac{-V_d - V_1}{R_F}$$
or
$$V_d \left(\frac{1}{R_S} + \frac{1}{R_F}\right) + \frac{V_S}{R_S} + \frac{V_1}{R_F} = 0$$
(1)

$$\frac{V_0 - V_1}{R_1} = \frac{V_1}{R_2} + \frac{V_1 - (-V_d)}{R_F}$$
or
$$\frac{V_0}{R_1} = V_1 \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_F}\right) + \frac{V_d}{R_F}$$
(2)

and $V_0 = A_{0L}V_d$ or $V_d = \frac{V_0}{A_{0L}}$ Substitute numerical values in (1) and (2):

$$\frac{V_0}{10^4} \cdot \left(\frac{1}{5} + \frac{1}{10}\right) + \frac{V_S}{5} + \frac{V_1}{10} = 0$$
or
$$V_0(0.3 \times 10^{-4}) + V_S(0.20) + V_1(0.10) = 0$$
(1)

$$\frac{V_0}{50} = V_1 \left(\frac{1}{50} + \frac{1}{10} + \frac{1}{10} \right) + \frac{V_0}{10^4} \cdot \left(\frac{1}{10} \right)$$
or
$$V_0 (0.02 - 10^{-5}) = V_1 (0.22) \tag{2}$$

Then
$$V_1 = V_0 \left(\frac{0.02 - 10^{-5}}{0.22} \right)$$

and $V_0 \left(0.3 \times 10^{-4} \right) + V_S (0.20) + (0.10) \left[V_0 \left(\frac{0.02 - 10^{-5}}{0.22} \right) \right] = 0$

$$V_0 \left[0.3 \times 10^{-4} - 0.4545 \times 10^{-8} + 0.00909 \right] + V_S(0.20) = 0$$
Then $\frac{V_0}{V_S} = \frac{-0.20}{9.115 \times 10^{-3}} \Rightarrow \frac{V_0}{V_S} = -21.94$
b. $R_{if} = \frac{-V_d}{\frac{V_S - (-V_d)}{R_S}} = \frac{-V_d \cdot R_S}{V_S + V_d}$

Now
$$V_d = \frac{V_0}{A_{0L}} = -\frac{21.94V_S}{10^4}$$

Then $R_{if} = \frac{(21.94 \times 10^{-4})(5)}{1 - 21.94 \times 10^{-4}}$
or $R_{if} = 1.099 \times 10^{-2} \text{ k}\Omega$
 $\Rightarrow \frac{R_{if} = 10.99 \Omega}{1 - 21.94 \times 10^{-4}}$

c. Because of the AoLVa source,

$$R_{0f} = 0$$

12.46

For example, use the circuit shown in Figure 12.41

12.47

Break the loop

$$\begin{split} I_t &= I_t \\ \text{Now } A_i I_t + \frac{V_0}{R_1} + \frac{V_0}{R_F + R_S \| R_i} &= 0 \\ I_r &= \left(\frac{R_S}{R_S + R_i} \right) \cdot \frac{V_0}{R_F + R_S \| R_i} \\ \text{or } V_0 &= I_r \left(\frac{R_S + R_i}{R_S} \right) \cdot (R_F + R_S \| R_i) \end{split}$$

Then

$$A_{i}I_{t} + \left(\frac{1}{R_{1}} + \frac{1}{R_{F} + R_{S}||R_{i}}\right) \times \left[I_{r}\left(\frac{R_{S} + R_{i}}{R_{S}}\right)(R_{F} + R_{S}||R_{i})\right] = 0$$

$$T = -\frac{I_r}{I_t} \Rightarrow$$

$$T = \frac{A_i}{\left[\frac{1}{R_1} + \frac{1}{R_F + R_S ||R_i|}\right] \left(\frac{R_S + R_i}{R_S}\right) (R_F + R_S ||R_i|)}$$

12.48

$$\frac{V_{\pi 1}}{r_{\pi 1}} + g_{\pi 1}V_{\pi 1} = \frac{V_{e1}}{R_{E1}} + \frac{V_{e1} - V_0}{R_F}$$
 (1)

$$g_{m1}V_{\pi 1} + \frac{V_r}{R_{C1}||\tau_{\pi 2}} = 0$$

$$\Rightarrow V_r = -(g_{m1}V_{\pi 1})(R_{C1}||\tau_{\pi 2})$$
(2)

 $V_{\pi 2} = V_t$ so that

$$g_{m2}V_t + \frac{V_{\pi 3} + V_0}{R_{CO}} + \frac{V_{\pi 3}}{I_{\pi 1}} = 0$$
 (3)

$$\frac{V_{m3}}{r_{m3}} + g_{m3}V_{m3} = \frac{V_0}{R_{m3}} + \frac{V_0 - V_{c1}}{R_{m}}$$
 (4)

From (4):

$$V_0 \left(\frac{1}{R_{E3}} + \frac{1}{R_F} \right) = V_{\pi 3} \left(\frac{1}{r_{\pi 3}} + g_{m3} \right) + \frac{V_{e1}}{R_F}$$
But $V_{e1} = -V_{e2}$

so
$$V_0 = \frac{V_{\pi 3} \left(\frac{1}{r'_{\pi 3}} + g_{m3}\right) - \frac{V_{\pi 1}}{R_F}}{\left(\frac{1}{R_{E3}} + \frac{1}{R_E}\right)}$$

Then

$$V_{\pi 1} \left[\left(\frac{1}{r_{\pi 1}} + g_{m1} \right) - \left(\frac{1}{R_{E1}} + \frac{1}{R_F} \right) \right]$$

$$= \frac{-V_{\pi 3} \left(\frac{1}{r_{\pi 3}} + g_{m3} \right) + \frac{V_{\pi 1}}{R_F}}{R_F \cdot \left(\frac{1}{R_{E2}} + \frac{1}{R_F} \right)} \tag{1}$$

and

$$g_{m2}V_{t} + V_{\pi3} \left(\frac{1}{R_{C2}} + \frac{1}{r_{\pi3}}\right) + \frac{V_{\pi3} \left(\frac{1}{r_{\pi3}} + g_{m3}\right) - \frac{V_{\pi1}}{R_{F}}}{R_{C2} \cdot \left(\frac{1}{R_{E3}} + \frac{1}{R_{F}}\right)} = 0$$
 (3')

From (3'), solve for $V_{\pi 3}$ and substitute into (1'). Then from (1'), solve for $V_{\pi 1}$ and substitute into (2). Then $T=-\frac{V_r}{V_r}$.

$$\frac{V_r}{R_c} + \frac{V_r}{r_{r+1}} + \frac{V_r - V_c}{R_E} = 0 {1}$$

$$g_{m1}V_{c} + \frac{V_{\pi2} + V_{e}}{R_{C1}} + \frac{V_{\pi2}}{r_{\pi2}} = 0$$
 (2)

$$\frac{V_{\pi 2}}{r_{\pi 2}} + g_{\pi 4} V_{\pi 2} = \frac{V_e}{R_E} + \frac{V_e - V_r}{R_E}$$
 (3)

Using the parameters from Problem 12.29, we obtain

$$V_r \left(\frac{1}{10} + \frac{1}{15.8} + \frac{1}{10} \right) - \frac{V_c}{10} = 0$$
or

$$V_r(0.2633) = V_s(0.10)$$
 (1)

$$(7.62)V_t + V_{\pm 2}\left(\frac{1}{40} + \frac{1}{2.28}\right) + \frac{V_4}{40} = 0$$

$$V_t(7.62) + V_{\pi 2}(0.4636) + V_c(0.025) = 0$$
 (2)

$$V_{\pi 2} \left(\frac{1}{2.28} + 52.7 \right) = V_{\epsilon} \left(\frac{1}{1} + \frac{1}{10} \right) - \frac{V_{r}}{10}$$

$$V_{\pi 2}(53.14) = V_{e}(1.10) - V_{r}(0.10)$$

$$V_{\pi 2} = V_{4}(0.0207) - V_{r}(0.001882) \tag{3}$$

Substituting in (2):

$$V_{\epsilon}(7.62) + (0.4636)[V_{\epsilon}(0.0207) - V_{r}(0.001882)] + V_{\epsilon}(0.025) = 0$$

$$V_t(7.62) + V_e(0.03460) - V_r(0.0008725) = 0$$

From (1) $V_a = V_r(2.633)$

Then

$$V_t(7.62) + V_r(2.633)(0.03460) + V_r(0.0008725) = 0$$

$$V_t(7.62) + V_r(0.09023) = 0$$
or $\frac{V_r}{V_r} = -84.45$

Now

$$T = -\frac{V_r}{V_r} \Rightarrow \underline{T = 84.45}$$

$$V_{\tau} = -V_{c}$$

$$g_m V_\pi = \frac{V_0}{R_0} + \frac{V_0}{R_0 + R_0 ||_{T_0}} \tag{1}$$

and

$$V_{\tau} = \left(\frac{R_B \|r_{\pi}}{R_B \|r_{\pi} + R_F}\right) V_0 \tag{2}$$

Now

$$(65.77)V_{\pi} = V_0 \left(\frac{1}{1} + \frac{1}{10 + 100 || 0.760} \right)$$

or $(65.77)V_{\pi} = V_0 (1.0930)$

and

$$V_r = \left(\frac{0.754}{10 + 0.754}\right) V_0 = (0.07011) V_0$$
so $V_0 = (14.26) V_r$
Then $(65.77)(-V_t) = (14.26) V_r (1.0930)$

$$\frac{V_r}{V_t} = -4.22 \text{ so that } T = 4.22$$

12.51

a.
$$\phi = -\tan^{-1}\left(\frac{f}{5 \times 10^2}\right) - 2\tan^{-1}\left(\frac{f}{10^4}\right)$$
or
$$-180 = -\tan^{-1}\left(\frac{f_{180}}{5 \times 10^2}\right) - 2\tan^{-1}\left(\frac{f_{180}}{10^4}\right)$$
 $\Rightarrow f_{180} \approx 1.05 \times 10^4 \text{ Hz}$

$$|T(f_{180})| = 1$$

$$= \frac{\beta(10^5)}{\sqrt{1 + \left(\frac{1.05 \times 10^4}{5 \times 10^2}\right)^2 \left[1 + \left(\frac{1.05 \times 10^4}{10^4}\right)^2\right]}}$$

$$1 = \frac{\beta(10^5)}{(21.02)(2.105)} \quad \text{or}$$

$$\beta = 4.42 \times 10^{-4}$$

12.52

$$A = \frac{5x10^3}{\left(1 + j\frac{f}{10^4}\right)\left(1 + j\frac{f}{10^5}\right)^2}$$
Phase = $\phi = -\tan^{-1}\left(\frac{f}{10^4}\right) - 2\tan^{-1}\left(\frac{f}{10^5}\right)$

By trial and error, when $f = 1.095x10^5 Hz$,

For |T| = 1 at $f = 1.095 \times 10^5 Hz$,

$$1 = \frac{\beta(5x10^3)}{\sqrt{1 + \left(\frac{f}{10^4}\right)^2 \cdot \left[1 + \left(\frac{f}{10^5}\right)^2\right]}} \Longrightarrow$$

$$1 = \frac{\beta(5x10^3)}{(10.996)(2.199)} \Rightarrow \beta = 4.84x10^{-3}$$

12.53

$$\phi = -\tan^{-1}\left(\frac{f}{10^4}\right) - \tan^{-1}\left(\frac{f}{5 \times 10^4}\right) - \tan^{-1}\left(\frac{f}{10^5}\right)$$

At $f = 8.1 \times 10^4$ Hz, $\phi = -180.28^\circ$

Determine |T(f)| at this frequency

$$|T| = \beta(10^{3}) \times \frac{1}{\sqrt{1 + \left(\frac{8.1 \times 10^{4}}{10^{4}}\right)^{2}}} \times \frac{1}{\sqrt{1 + \left(\frac{8.1 \times 10^{4}}{5 \times 10^{4}}\right)^{2}}} \times \frac{1}{\sqrt{1 + \left(\frac{8.1 \times 10^{4}}{5 \times 10^{4}}\right)^{2}}} \times \frac{\beta(10^{3})}{(8.161)(1.904)(1.287)}$$

a. For $\beta = 0.005$

 $|T(f)| = 0.250 < 1 \Rightarrow$ Stable

b. For $\beta = 0.05$

 $|T(f)| = 2.50 > 1 \Rightarrow Unstable$

12.54

(b) Phase margin =
$$80^{\circ} \Rightarrow \phi = -100^{\circ}$$

$$\phi = -100 = -2 \tan^{-1} \left(\frac{f}{10^3} \right) - \tan^{-1} \left(\frac{f}{5 \times 10^4} \right)$$

By trial and error, $f = 1.16x10^3 Hz$

Then

$$|T| = 1 = \frac{\beta(5x10^3)}{\left(\sqrt{1 + \left(\frac{1.16x10^3}{10^3}\right)^2}\right)^2 \cdot \sqrt{1 + \left(\frac{1.16x10^3}{5x10^4}\right)^2}}$$
$$= \frac{\beta(5x10^3)}{(2.35)(1.00)} \Rightarrow \frac{\beta = 4.7x10^{-4}}{10^3}$$

For $\beta = 0.005$,

$$|T(f)| = 1 \text{ (0 dB) at } f \approx 2.24 \times 10^4 \text{ Hz}$$

Then

$$\dot{\phi} = -\tan^{-1}\left(\frac{2.24 \times 10^4}{10^5}\right) - \tan^{-1}\left(\frac{2.24 \times 10^4}{10^4}\right)$$
$$-\tan^{-1}\left(\frac{2.24 \times 10^4}{10^5}\right)$$

$$= -87.44 - 65.94 - 12.63$$

or

 $\phi = -166^{\circ}$ System is stable.

Phase margin = 14°

For $\beta = 0.05$.

 $|T(f)| = 1 \ (0 \ dB)$ at $f \approx 7.08 \times 10^4 \ Hz$

Then

$$\phi = -\tan^{-1}\left(\frac{7.08 \times 10^4}{10^3}\right) - \tan^{-1}\left(\frac{7.08 \times 10^4}{10^4}\right) - \tan^{-1}\left(\frac{7.08 \times 10^4}{10^5}\right)$$

= -89.19 - 81.96 - 35.30

Of

 $\phi = -206.45^{\circ} \Rightarrow \text{System}$ is unstable.

12.56

$$T = A\beta = \frac{\beta(10^{5})}{\left(1 + j\frac{f}{5x10^{4}}\right)\left(1 + j\frac{f}{10^{5}}\right)\left(1 + j\frac{f}{5x10^{5}}\right)}$$

Phase Margin = $60^{\circ} \Rightarrow \phi = -120^{\circ}$

Sa

$$-120 = -\tan^{-1}\left(\frac{f}{5x10^4}\right) - \tan^{-1}\left(\frac{f}{10^5}\right) - \tan^{-1}\left(\frac{f}{5x10^5}\right)$$

By trial and error, at $f = 10^5 Hz$, $\phi = -120^\circ$

Then

$$|T| = 1 = \frac{\beta(10^5)}{\sqrt{1 + \left(\frac{10^5}{5x10^4}\right)^2} \cdot \sqrt{1 + \left(\frac{10^5}{10^5}\right)^2} \cdot \sqrt{1 + \left(\frac{10^5}{5x10^5}\right)^2}}$$

$$1 = \frac{\beta(10^5)}{(2.236)(1.414)(1.02)} \Rightarrow \underline{\beta = 3.22x10^{-5}}$$

12.57

a. Phase Margin = $60^{\circ} \Rightarrow \phi = -120^{\circ}$ Then

$$\phi = -120^{\circ} = -2 \tan^{-1} \left(\frac{f}{10^{3}} \right)$$

or $f = 1.732 \times 10^{3} \text{ Hz}$

Then

$$|T(f)| = 1 = \frac{\beta(10^3)}{\left[1 + \left(\frac{1.732 \times 10^3}{10^3}\right)^2\right]}$$

which yields

$$\beta = 4 \times 10^{-3}$$

12.58

$$T(0) = A(0)\beta = (500)(0.6) = 300$$

$$T(f) = \frac{300}{\left(1 + j\frac{f}{10^4}\right)\left(1 + j\frac{f}{10^5}\right)\left(1 + j\frac{f}{10^6}\right)}$$

Find f at which |T = 1|

$$1 = \frac{300}{\sqrt{1 + \left(\frac{f_1}{10^4}\right)^2} \cdot \sqrt{1 + \left(\frac{f_1}{10^5}\right)^2} \cdot \sqrt{1 + \left(\frac{f_1}{10^6}\right)^2}}$$

By trial and error, $f_1 = 5.12x10^5 Hz$

Then

$$\phi = -\tan^{-1}\left(\frac{f_1}{10^4}\right) - \tan^{-1}\left(\frac{f_1}{10^5}\right) - \tan^{-1}\left(\frac{f_1}{10^6}\right)$$

 $= -88.88 - 78.95 - 27.1 = -194.9^{\circ}$

System is unstable, Phase margin is not defined.

12.60

Phase Margin =
$$45^{\circ} \Rightarrow \phi = -135^{\circ}$$

 $\phi = -135^{\circ}$
 $= -\tan^{-1}\left(\frac{f}{10^{3}}\right) - \tan^{-1}\left(\frac{f}{10^{4}}\right) - \tan^{-1}\left(\frac{f}{10^{5}}\right)$
 $= \tan^{-1}\left(\frac{f}{10^{6}}\right)$

At $f = 10^4$ Hz, $\phi = -135.6^\circ$

$$|T| = 1 =$$

$$= \beta(10^3) \times \frac{1}{\sqrt{1 + \left(\frac{10^4}{10^3}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{10^4}{10^4}\right)^2}} \times$$

$$\times \frac{1}{\sqrt{1 + \left(\frac{10^4}{10^5}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{10^4}{10^5}\right)^2}}$$

$$1 = \frac{\beta(10^3)}{(10.05)(1.414)(1.005)(1.00)}$$

OΓ

$$\beta = 0.01428$$

$$T = 5000 \times \frac{1}{\left(1 + j\frac{f}{f_{PD}}\right)} \times \frac{1}{\left(1 + j\frac{f}{300 \times 10^3}\right)} \times \frac{1}{\left(1 + j\frac{f}{2 \times 10^6}\right)} \times \frac{1}{\left(1 + j\frac{f}{25 \times 10^6}\right)}$$

Phase Margin = $45^{\circ} \Rightarrow \phi = -135^{\circ}$ at f = 300 kHz $-135^{\circ} = -\tan^{-1} \left(\frac{300 \times 10^3}{f_{PD}} \right)$ $-\tan^{-1} \left(\frac{300 \times 10^3}{300 \times 10^3} \right) - 0 - 0$ $= -90^{\circ} - 45^{\circ}$

Now

$$|T| = 100 f = 300 \text{ kHz}$$

$$|T| = 1 \approx \frac{5000}{\sqrt{1 + \left(\frac{300 \times 10^3}{f_{PD}}\right)^2} \cdot \sqrt{2} \cdot 1 \cdot 1}$$

$$1 + \left(\frac{300 \times 10^{3}}{f_{PD}}\right)^{2} = \left(\frac{5000}{\sqrt{2}}\right)^{2}$$

$$f_{PD} \approx \frac{300 \times 10^{3} \sqrt{2}}{5000}$$

$$\Rightarrow f_{PD} = 84.8 \text{ Hz}$$

12.62

a.
$$T(0) = 100 \text{ dB} \Rightarrow T(0) = 10^5$$

$$= \frac{10^5}{\left(1 + j\frac{f}{10}\right)\left(1 + j\frac{f}{5 \times 10^6}\right)\left(1 + j\frac{f}{10 \times 10^6}\right)}$$

$$|T| = 1 =$$

$$= 10^{5} \times \frac{1}{\sqrt{1 + \left(\frac{f}{10}\right)^{2}}} \times \frac{1}{\sqrt{1 + \left(\frac{f}{5 \times 10^{6}}\right)^{2}}} \times \frac{1}{\sqrt{1 + \left(\frac{f}{10 \times 10^{6}}\right)^{2}}}$$

By trial and error

$$f = 0.976 \text{ MHz}$$

$$\phi = -\tan^{-1}\left(\frac{0.976 \times 10^6}{10}\right) - \tan^{-1}\left(\frac{0.976}{5}\right)$$
$$-\tan^{-1}\left(\frac{0.976}{10}\right)$$
$$= -90^\circ - 11.05^\circ - 5.574^\circ = -106.6^\circ$$

Phase Margin = $180^{\circ} - 106.6^{\circ} = 73.4^{\circ}$

b.
$$f'_{P1} \propto \frac{1}{C_F}$$
 so $\frac{10}{f'_{P1}} = \frac{75}{20}$

OΓ

$$f_{P1}' = 2.67 \text{ Hz}$$

Now

$$|T| = 1 = \frac{1}{10^5 \times \sqrt{1 + \left(\frac{f}{2.67}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{f}{5 \times 10^6}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{f}{10 \times 10^6}\right)^2}}$$

By trial and error

$$f \approx 2.66 \times 10^5 \text{ Hz}$$

ther

$$\phi = -\tan^{-1}\left(\frac{2.66 \times 10^5}{2.67}\right) - \tan^{-1}\left(\frac{0.266}{5}\right)$$
$$-\tan^{-1}\left(\frac{0.266}{10}\right)$$

$$=-90^{\circ}-3.045^{\circ}-1.524^{\circ}=-94.57^{\circ}$$

Phase Margin = $180^{\circ} - 94.57^{\circ} = 85.4^{\circ}$

12,63

(a)
$$f_{3-d3} = \frac{1}{2\pi\tau}$$
 where $\tau = (R_{ol} || R_{i2})C_i$
 $= (500||1000)x10^3x2x10^{-12} \Rightarrow \tau = 6.67x10^{-7} s$
Then
$$f_{3-d3} = \frac{1}{2\pi(6.67x10^{-7})} \Rightarrow f_{3-d3} = 239 \text{ kHz}$$

(b) For
$$f_{PD} = 10 \, Hz, \quad \tau = \frac{1}{2\pi f_{PD}} = \frac{1}{2\pi (10)} = 0.0159 \, s$$
Then $\tau = (R_{ci} || R_{i2})(C_i + C_{Mi})$

$$0.0159 = (500 || 1000) \times 10^3 \times (C_i + C_{Mi})$$
or
$$(C_i + C_{Mi}) = 4.77 \times 10^{-6} = 2 \times 10^{-12} + C_{Mi} \Rightarrow C_{Mi} = 477 \, \mu F$$

12.64

Want
$$f_1 = 12$$
 MHz for a phase margin of 45°
 $T_{ab}(0) = 80$ dB $\Rightarrow T(0) = 10^4$
Then

$$T(f) = \frac{T(0)}{\left(1 + j\frac{f}{f_{PD}}\right)\left(1 + j\frac{f}{12x10^6}\right)}$$

Set $f = f_1$ and |T| = 1

90

$$|T| = 1 = \frac{10^4}{\sqrt{1 + \left(\frac{12x10^6}{f_{PD}}\right)^2 \cdot \sqrt{2}}}$$

which yields

$$\frac{12x10^6}{f_{PD}} = \frac{10^4}{\sqrt{2}} \Rightarrow \frac{f_{PD}}{1.70 \text{ kHz}}$$

12.65

$$A_0 = 80 \text{ dB} \Rightarrow A_0 = 10^4$$
 $A_f(0) = \frac{A_0}{1 + \beta A_0}$
or $5 = \frac{10^4}{1 + \beta (10^4)} \Rightarrow \beta \approx 0.2$

Then $T(0) = \beta A_0 = 0.2 \times 10^4$

Inserting a dominate pole

$$\phi = -\tan^{-1}\left(\frac{f}{f_{PD}}\right) - \tan^{-1}\left(\frac{f}{10^6}\right) - \tan^{-1}\left(\frac{f}{10^7}\right)$$

If we want a phase margin of 45°, then

$$-135^{\circ} \approx -90^{\circ} - \tan^{-1} \left(\frac{f}{10^{6}} \right) - \tan^{-1} \left(\frac{f}{10^{7}} \right)$$

By trial and error, $f \approx 0.845 \text{ MHz}$

Then

$$|T| = 1 = \frac{0.2 \times 10^4}{\sqrt{1 + \left(\frac{0.845 \times 10^6}{f_{PD}}\right)^2} \sqrt{1 + \left(\frac{0.845}{1}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{0.845}{10}\right)^2}}$$

$$\frac{0.845 \times 10^4}{f_{PD}} \approx \frac{0.2 \times 10^4}{(1.309)(1.0036)}$$
 so $f_{PD} = 555$ Hz

12.66

Assuming a phase margin of 45°.

$$-135^{\circ} \approx -90^{\circ} - \tan^{-1} \left(\frac{f}{2 \times 10^{\circ}} \right)$$
$$-\tan^{-1} \left(\frac{f}{25 \times 10^{\circ}} \right)$$

By trial and error, $f \approx 1.74 \text{ MHz}$

Then

$$|T| = 1$$

$$= 5000 \times \frac{1}{\sqrt{1 + \left(\frac{1.74 \times 10^6}{f_{PD}}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{1.74}{2}\right)^2}} \times \frac{1}{\sqrt{1 + \left(\frac{1.74}{25}\right)^2}}$$

OΓ

$$\frac{1.74 \times 10^6}{f_{PD}} \approx \frac{5000}{(1.325)(1.0024)}$$
so $f_{PD} = 462 \text{ Hz}$