

Lecture 29: MOSFET Small-Signal Amplifier Examples.

We will illustrate the analysis of small-signal MOSFET amplifiers through two examples in this lecture.

Example N29.1 (text example 4.10). Determine A_v (neglecting the effects of R_G), $R_{\rm in}$, and $R_{\rm out}$ for the circuit below given that $V_t = 1.5 \text{ V}$, $k_n' W/L = 0.25 \text{ mA/V}^2$, and $V_A = 50 \text{ V}$.

(Fig. 4.38a)

The first step is to determine the DC operating point. The DC equivalent circuit is:

Since $V_{GD} = 0 < V_t$ the MOSFET is operating in the saturation mode if $I_D \neq 0$. Assuming operation in the saturation mode the DC drain current from (4.22) is

$$I_{D} = \frac{1}{2} k_{n}' \frac{W}{L} (V_{GS} - V_{t})^{2} (1 + \lambda V_{DS})$$
 (4.22)

Notice in the circuit that $V_{GS} = V_{DS}$, so we will eventually create a triatic equation in V_{GS} for I_D .

However, the last factor in (4.22) will be quite small for large V_A (small λ). So, for simplicity we will neglect r_o giving

$$I_D \approx \frac{1}{2} k_n' \frac{W}{L} (V_{GS} - V_t)^2$$
 (4.20)

For this DC circuit

$$I_D = \frac{1}{2} \cdot 0.25 \times 10^{-3} \left(V_{GS} - 1.5 \right)^2 = 1.25 \times 10^{-4} \left(V_{GS} - 1.5 \right)^2$$

Notice in the circuit that $V_{GS} = V_{DS}$ so that this last equation becomes

$$I_D = 0.125(V_{DS} - 1.5)^2 \text{ mA}$$
 (4.73),(1)

Also, by KVL

$$V_{DS} = 15 - R_D I_D = 15 - 10,000 I_D$$
 (4.74),(2)

Substituting (2) into (1)

or

$$I_D = 1.25 \times 10^{-4} (15 - 10,000 I_D - 1.5)^2$$

Solving this equation gives

$$I_D = 1.06 \text{ mA} \Rightarrow V_{DS} = 4.4 \text{ V} (=V_{GS})$$

 $I_D = 1.72 \text{ mA} \Rightarrow V_{DS} = -2.2 \text{ V} (=V_{GS})$

This latter result is not consistent with the assumption of operation in the saturation mode since $V_{GS} < V_t = 1.5$ V. So the proper solution for I_D is the first ($I_D = 1.06$ mA).

Next, we construct the small-signal equivalent circuit. We'll use the π small-signal model of the MOSFET with r_o included:

$$\checkmark g_m = k_n' \frac{W}{L} (V_{GS} - V_t) = 0.25 \times 10^{-3} (4.4 - 1.5) = 0.725 \text{ mS}$$

$$\checkmark r_o = \frac{V_A}{I_D} = \frac{50}{1.06 \text{ mA}} = 47.2 \text{ k}\Omega$$

Recall from the previous lecture that the proper I_D in the r_o calculation is that with $\lambda = 0$, which is what we ended up calculating earlier.

To compute the small-signal voltage gain, we start at the output (assuming R_G is extremely large $R_G \gg r_o || R_D || R_L$)

$$v_o \approx -g_m v_{gs} (r_o \parallel R_D \parallel R_L)$$

At the input notice that $v_{gs} = v_i$. Therefore

$$A_{v} = \frac{v_{o}}{v_{i}} \approx -g_{m} (r_{o} || R_{D} || R_{L}) = -g_{m} (4,521) = -3.28 \text{ V/V}$$

Notice that the assumption $R_G \gg r_o || R_D || R_L$ is met and hugely exceeded since $10 \text{ M}\Omega >> 4,521 \Omega$.

For the input resistance R_{in} calculation, we cannot set $v_{gs} = 0$ and subsequently open circuit the dependent current source – since this would artificially force $R_{in} = 0$. Rather, we need to determine i_i as a function of v_i and use this in the definition:

$$R_{\rm in} \equiv \frac{v_i}{i_i}$$

The dependent current source will remain in these calculations.

Proceeding, at the input of the small-signal equivalent circuit shown above

$$i_{i} = \frac{v_{i} - v_{o}}{R_{G}} = \frac{v_{i}}{R_{G}} \left(1 - \frac{v_{o}}{v_{i}} \right) = \frac{v_{i}}{R_{G}} \left(1 - A_{v} \right)$$
$$i_{i} = \frac{v_{i}}{R_{G}} (1 + 3.28)$$

Therefore,

Consequently, using this expression we find that

$$R_{\rm in} = \frac{v_i}{i_i} = \frac{R_G}{4.28} = 2.34 \text{ M}\Omega$$

Lastly, to determine the output resistance, we can set $v_{gs} = 0$ in the small-signal equivalent circuit above, which will open circuit the dependent current source leading to the equivalent circuit:

from which we see that

$$R_{\text{out}} = R_G || r_o || R_D = 8.24 \text{ k}\Omega$$

Example N29.2 (text exercise 4.23). Determine the following quantities for the conceptual MOSFET small-signal amplifier of Fig. 4.34 given that $V_{DD} = 5$ V, $R_D = 10$ k Ω , and $V_{GS} = 2$ V.

The MOSFET characteristics are $V_t = 1$ V, $k_n' = 20$ μ A/V², W/L = 20, and $\lambda = 0$.

(a) Determine I_D and V_D . We see from the circuit that $V_{GS} > V_t$. Therefore, the MOSFET is operating in the saturation or triode mode. We'll assume saturation. In that case

$$I_{D} = \frac{1}{2}k_{n}' \frac{W}{L} (V_{GS} - V_{t})^{2} = \frac{1}{2} \cdot 20 \times 10^{-6} \cdot 20(2 - 1)^{2} = 0.2 \text{ mA}$$
and
$$V_{D} = V_{DD} - I_{D}R_{D} = 3 \text{ V}$$

Let's check if the MOSFET is operating in the saturation mode:

$$V_{GD} = 2 - 3 = -1 < V_{t}$$

Therefore, the MOSFET is indeed saturated, as assumed.

(b) Determine g_m . Using (4.61)

$$g_m = k_n' \frac{W}{L} (V_{GS} - V_t) = 20 \times 10^{-6} \cdot 20 \cdot (2 - 1) = 4.0 \text{ mS}$$

(c) Determine the voltage gain A_{ν} . We begin by first constructing the small-signal equivalent circuit

Directly from this circuit,

$$v_o = -g_m v_{gs} R_D$$

so
$$A_v = \frac{v_o}{v_{gs}} = -g_m R_D = -0.4 \times 10^{-3} \cdot 10 \times 10^3 = -4 \text{ V/V}$$

(d) If $v_{gs} = 0.2\sin(\omega t)$ V, find v_d and the max/min v_D .

$$A_{v} \equiv \frac{v_{o}}{v_{gs}} \implies v_{d} = A_{v}v_{gs} = -4 \cdot 0.2\sin(\omega t)$$

re, $v_{d} = -0.8\sin(\omega t)$ V

Therefore,

$$v_d = -0.8\sin(\omega t) \text{ V}$$

Hence,
$$v_D|_{\text{max}} = V_D + V_d = 3 + 0.8 = 3.8 \text{ V}$$

while $v_D|_{\text{min}} = V_D - V_d = 3 - 0.8 = 2.2 \text{ V}$

(e) Determine the second harmonic distortion. From (4.57) or (6) in the previous lecture notes, the drain current is given as

$$i_{D} = I_{D} + k_{n}' \frac{W}{L} (V_{GS} - V_{t}) v_{gs} + \frac{1}{2} k_{n}' \frac{W}{L} v_{gs}^{2}$$
or
$$i_{D} = I_{D} + 20 \times 10^{-6} \cdot 20(2 - 1) v_{gs} + \frac{1}{2} \cdot 20 \times 10^{-6} \cdot 20 v_{gs}^{2}$$

$$= I_{D} + 0.4 \times 10^{-3} v_{gs} + 0.2 \times 10^{-3} v_{gs}^{2}$$

Substituting $v_{gs} = 0.2\sin(\omega t)$ into this equation gives $i_D = I_D + 80 \times 10^{-6} \sin(\omega t) + 8 \times 10^{-6} \sin^2(\omega t)$

Using the trigonometry identity

$$\sin^2(\omega t) = 1/2 - 1/2\cos(2\omega t)$$

this last expression becomes

$$i_D = 200 + 80\sin(\omega t) + 4 - 4\cos(2\omega t) \mu A$$

or $i_D = 204 + 80\sin(\omega t) - 4\cos(2\omega t) \mu A$

The first term in i_D is I_D , the DC current. We see that there is a slight shift upward in value by 4 μ A.

The third term in i_D is the second harmonic term because it varies with time at twice the frequency of the input signal. The second harmonic distortion is

$$\frac{4}{80} \times 100\% = 5\%$$