

Xi'an Jiaotong Liverpool University

Department of Electrical and Electronic Engineering

EEE109 Lab 3 (S1)

FREQUENCY RESPONSE OF A BJT AMPLIFIER

REMEMBER TO OBEY THE LAB SAFETY RULES TO AVOID INJURY AND

<u>READ THROUGH THE SCRIPT AND UNDERSTAND IT BEFORE YOU GO</u> <u>INTO THE LAB!</u>

1. Objectives

- 1) To calculate the value of the resistors Rc, Re, R1 and R2 for the common emitter and common collector amplifiers circuits.
- 2) To measure upper and lower cutoff frequencies of a common-emitter amplifier (CE) and common collector (CC).
- 3) To simulate amplifier frequency response measurements using LTspice software.
- 4) To study the frequency response of the common emitter (CE) and common collector (CC) BJT transistor amplifiers in the low to high frequency range (10 Hz to 300GHZ).

2. Components

- 1) Transistor BJT 2N3904
- 2) Resistor RL= $3.9 \text{ k}\Omega$
- 3) Resistors Rc, Re, R1 and R2 according to prelab calculations
- 4) Capacitors 2 x 1 μ F, 1 x 47 μ F.

3. Plan for the lab:

Before the Lab: Read through the lab script beforehand and calculate the value of the resistors Rc, Re, R1 and R2 for the common emitter and common collector amplifiers circuits. You are required to use Spice Software to simulate the CE or CC amplifier circuits.

After the Lab: You are required to complete all Spice simulations and complete all the outstanding calculation.

4. Introduction

In this lab, two BJT amplifier configurations will be investigated: the commonemitter, and the common collector amplifier. Both amplifiers typically use a selfbiasing scheme and have a relatively linear output.

4.1. Common-Emitter Amplifier

The common emitter amplifier in Figure 1 is characterized by high voltage (Av) and current gain (Ai). The amplifier typically has a relatively high input resistance (1 - 10 $K\Omega$) and a fairly high output resistance. Therefore it is generally used to drive medium to high resistance loads. The circuit for the common-emitter amplifier can be seen in Figure 1. It is typically used in applications where a small voltage signal needs to be amplified to a large voltage signal. Since the amplifier cannot drive low resistance loads, it is usually cascaded with a buffer that can act as a driver.

Figure 1: The common emitter amplifier

4.2 Common-Collector Amplifier

The common-collector (CC) amplifier, or the emitter-follower as it is sometimes called, is a unity voltage gain, high current gain amplifier. The input resistance for this type of amp is usually $1K\Omega$ to $100K\Omega$. A typical CC amp can be seen in Figure 2. Because the amplifier has a voltage gain of one, it is useful as a buffer amplifier, providing isolation between two circuits while providing driving capability for low resistance loads.

Figure 2: The common collector amplifier

5. SPICE Simulations

5.1 Common-Emitter amplifier

- 1) Let's find β of the transistor (see lab 3 instructions). You will use this value for determining the unknown resistor values.
- 2) For the circuit in Figure 1 calculate the values of Rc, Re, R1 and R2. DC Bias this circuit for $V_{cc} = 10V$, $V_{ce} = 5V$ and $I_c = 5mA$.

The resistors R₁ and R₂ form a potential divider, which will fix the base potential of the transistor. The current I_R through the R₁ is usually set at least to 10 times the base current I_D required by the transistor. The base emitter voltage drop of the transistor is approximated as 0.7 volts. There will also be a voltage drop across the emitter resistor R_e. The inclusion of this resistor also helps to stabilize the bias: If the temperature increases, then extra collector current will flow. If I_C increases, then so will I_C as $I_C = I_D + I_C$. The extra current flow through Re increases the voltage drop across this resistor reducing the effective base emitter voltage and therefore stabilizing the collector current.

Assume that $V_e = V_{cc}/10$ and $I_R = 10I_b$ and use Equations (1) to (5) to obtain Rc, Re, R1 and R2 values. For your Lab setup choose the closest standard resistor values.

$$V_{cc} = I_c R_c + V_{ce} + I_e R_e \tag{1}$$

$$I_e = I_b + I_c$$
 as $I_c >> I_b$, then $I_c \sim I_e$ (2)

$$V_b = V_a + 0.7$$
 (3)

$$R_2 = Vb/(9*lb) \tag{4}$$

$$R_1 = \frac{V_{cc} - V_b}{I_R} = \frac{V_{cc} - V_b}{10I_b}$$
 (5)

3) Calculate the voltage gain, the current gain, the input resistance for this amplifier. All the calculations must be shown.

- 4) Simulate the above circuit in SPICE using standard resistors values and attach the bias point results. For this you must show the values of the all the bias currents and voltages on your schematic.*
- 5) Using the SPICE *AC analysis* function to obtain the gain frequency response for this amplifier from 10Hz to 10 GHz and find the 3dB point. Attach the results and plots on your lab report.** Attach the print-out of the DC quiescent point values and the Bode plots of the magnitude (in dB) of the gain ratio into the lab report. Please provide the comments based on your simulation results.

Attention: You must plot the Bode plots, i.e. the ratio of the output voltage over the input voltage!

SPICE simulations tips:

* To provide a power supply to the circuit, use the "Battery" source from the *SPICE* library and set it to a 10V value.

** For a sine wave signal source (used for simulating the Vin), use a Vac=0.02(V)

5.2 Common-Collector amplifier

1) For the circuit shown in Figure 2 calculate the value of Re, R1 and R2. Bias this circuit for $V_{cc} = 10V$, $V_{ce} = 5V$ and $I_c = 5mA$.

The procedure for calculation of Re, R1 and R2 values is very similar to that used for common-emitter amplifier. The current *IR* through the R1 is usually set at 10 times the base current *Ib* required by the transistor. The base emitter voltage drop of the transistor is approximated as 0.7 volts. There will also be a voltage drop across the emitter resistor Re.

Assume that $I_R = 10I_b$ and use Equations (6) to (10) to obtain Re, R1 and R2 values. For your Lab setup choose the closest standard resistor values.

$$V_{cc} = I_c R_c + V_{ce} + I_e R_e$$
(6)

$$I_e = I_b + I_c$$
 as $I_c >> I_b$, then $I_c \sim I_e$ (7)

$$V_b = V_a + 0.7 (8)$$

$$R_2 = Vb/(9*lb) \tag{9}$$

$$R_1 = \frac{V_{cc} - V_b}{I_R} = \frac{V_{cc} - V_b}{10I_b}$$
 (10)

- 2) Calculate the voltage gain, the current gain, the input resistance, and the output resistance for this amplifier. All the calculations must be shown.
- 3) Simulate the above circuit in SPICE using standard resistors values and attach the bias point results. For this you must show the values of the all the bias currents and voltages on your schematic.*
- 4) Using the SPICE AC analysis function, obtain the gain frequency response for this amplifier from 1Hz to 300GHz and find the 3dB point. Attach the results and plots on your lab report.** Attach the print-out of the DC quiescent point values and the Bode plots of the magnitude (in dB) of the gain ratio into the lab report. Please provide the comments based on your simulation results.

Attention: You must plot the Bode plots, i.e. the ratio of the output voltage over the input voltage!

SPICE simulations tips:

** For a sine wave signal source (used for simulating the Vin), use a Vac= 1 (V)

6. Important Notice on Lab 3 Arrangement

- 1) Please obey the **lab rule** and **safety regulations** when working in the computer lab.
- 2) Please read the lab script before the lab.
- 3) Every student writes his/her own report, and submit the PDF on Learning Mall. Teamwork is encouraged during lab session, NOT in report writing.
- 4) Please use the **template** provided for your lab #3 report (attached along with the lab script on Learning Mall).