

Configuraciones básicas con Transistores

Configuración inversora

dispositivo cortado

$$i_x = 0 \quad v_o = V_{DD}$$

$$v_o = V_{DD} - i_x R$$

Inversor
con BJT

J_{CB} en
polarización directa
 $\Rightarrow v_{CE} < v_{BE}$

$$i_B = \frac{v_i - V_{BE}}{R_B} \quad v_o = V_{CC} - i_C R_C$$

zona
activa

J_{CB} en polarización inversa

$$i_C = \beta i_B = \beta \frac{v_i - v_{BE}}{R_B} \Rightarrow v_{CE} \geq v_{BE}$$

$$v_o = V_{CC} + \beta \frac{R_C}{R_B} (v_{BE} - v_i)$$

saturación

$$\frac{V_{CC}}{R_C} < i_C = \frac{V_{CC} - v_{CE(sat.)}}{R_C} < \frac{V_{CC} - v_{BE}}{R_C}$$

$$v_o = V_{CC} - i_C R_C < v_{BE}$$

Si $v_i < V_{BE(ON)}$ $\Rightarrow v_o = V_{CC}$ *corte*

$v_i > V_{BE(ON)}$

$v_o = V_{CC} + i_C R_C$

$$v_o = -\beta \frac{R_C}{R_B} v_i + V_{CC} + \beta \frac{R_C}{R_B} v_{BE}$$

ganancia

zona activa

$$\frac{\partial v_o}{\partial v_i} = -\beta \frac{R_C}{R_B}$$

recta de carga $i_C = \frac{V_{CC} - v_{CE}}{R_C}$

saturación

$$v_o = V_{CE(saturación)}$$

conduce $\Leftrightarrow |v_i| \leq |V_P|$

si $|v_{DS}| \geq |v_{GS} - V_P|$

Límite continuo entre
zona resistiva y zona
de saturación del canal

Si $|v_{DS}| = |v_{GS} - V_P|$

$$\Rightarrow i_D = \frac{I_{DSS}}{V_P^2} v_{DS}^2$$

Zona corriente
constante

$$i_D = I_{DSS} \left(1 - \frac{v_{GS}}{V_P} \right)^2 (1 + \lambda v_{DS})$$

$$i_D \approx I_{DSS} \left(1 - \frac{v_{GS}}{V_P} \right)^2$$

$$(1 + \lambda v_{DS}) \approx 1$$

$$\lambda \leq 0,05/V$$

Zona resistiva

si $v_{DS} \leq v_{GS} - V_P$

$$i_D = \frac{I_{DSS}}{-V_P} \left[2 \left(1 - \frac{v_{GS}}{V_P} \right) v_{DS} - \left(\frac{v_{DS}}{V_P} \right)^2 \right]$$

Si $v_{DS} \ll |v_{GS} - V_P|$

MOSFET

Si $|v_{GS}| > |V_T|$

conducción

si $|v_{DS}| \geq |v_{GS} - V_T|$

zona
corriente
constante

$$i_D \approx K(v_{GS} - V_T)^2$$

$$\mu_N C_{ox} \left(\frac{W}{L} \right)$$

si $|v_{DS}| < |v_{GS} - V_T|$

zona
resistiva

$$i_D = 2K(v_{GS} - V_T) v_{DS}$$

corte

$$|v_{GS}| \leq |V_T|$$

$$i_D \equiv 0$$

Inversor con FET

NJFET

conduce $\Leftrightarrow V_P \leq v_i \leq 0$

corriente constante

$$v_{DS} \geq v_{GS} - V_T$$

NMOS

conduce $\Leftrightarrow V_T \leq v$

Zona resistiva

$$\text{si } v_{DS} \leq v_{GS} - V_T$$

recta de carga $i_D = \frac{V_{DD} - v_{DS}}{R}$

zona corriente constante

$$v_o = V_{DD} - i_D R = V_{DD} - K(v_i - V_T)^2 R$$

Linealizando alrededor punto de trabajo

$$\frac{\partial v_o}{\partial v_i} = -2KR(v_i - V_T)$$

Inversor MOSFET
con carga activa

$$v_{GS2} = v_{DS2} = V_{DD} - v_{DS1}$$

$$i_D = K_1(v_i - V_{T1})^2$$

$$i_D = K_2(V_{DD} - v_o - V_{T2})^2$$

$$\frac{\partial v_o}{\partial v_i} = -\sqrt{\frac{K_1}{K_2}}$$

$v_o = V_{DD} - V_{T2} - \sqrt{\frac{K_1}{K_2}}(v_i - V_{T1})$

Seguidor
de tensión

BJT

$$i_E = \frac{v_i - V_{BE}}{R_E}$$

$$v_o = i_E R_E$$

$$v_o = v_i - v_{BE}$$

zona corriente constante

$$i_B = (\beta + 1) i_E$$

Seguidor de tensión

$$v_{GS} = v_i - v_o = v_i - i_D R$$

$$v_o = i_D R$$

$$i_D = K(v_i - v_o - V_T)^2$$

$$v_o^2 + v_o \left(\frac{1}{KR} - 2(v_i - V_T) \right) - (v_i - V_T)^2 = 0$$

*Seguidor de tensión
con carga activa*

en zona corriente constante

$$i_{D1} = K_1(v_i - v_o - V_{T1})^2$$

$$i_{D2} = K_2(v_o - V_{T2})^2 = i_{D1}$$

$$V_{T1} = V_{T2} = V_T$$

$$v_o = \frac{v_i + V_T \left(\sqrt{\frac{K_2}{K_1}} - 1 \right)}{1 + \sqrt{\frac{K_2}{K_1}}}$$

Seguidor de corriente

BJT zona cte. constante

$$i_C = \beta i_B = \frac{\beta}{\beta + 1} i_{IN} \approx i_{IN}$$

$$v_o = V_{CC} - i_C R_C$$

corte $i_{IN} = 0$

$$v_o = V_{CC}$$

saturación

$$i_{IN} > \frac{V_{CC}}{R_C}$$

pendiente
 $-\frac{\beta}{\beta + 1} R_C$

$V_{CEsat} - V_{BE}$

Seguidor de corriente con MOSFET

$$i_D = K_3 (v_{IN} - V_{T_3})^2$$

$$v_{DS1} = v_{GS1} = V_{T_1} + \sqrt{\frac{i_D}{K_1}}$$

$$v_o = V - v_{DS1} = V - V_{T_1} - \sqrt{\frac{i_D}{K_1}}$$

$$v_o = V - V_{T_1} - (v_{IN} - V_{T_3}) \sqrt{\frac{K_3}{K_1}}$$

$$\frac{\partial v_o}{\partial v_i} = - \sqrt{\frac{K_3}{K_1}}$$

seguidor de corriente

V1 cercano V/2

Inversor

digital
Señal
analógica

variación o cambios de tensión o corriente, que conllevan una información a transmitir

¿potencia?

lineal o no lineal.

Amplificación

amplificación lineal.

la salida reproduce fiel y proporcionalmente mayor la entrada. No produce distorsión en la forma.

amplificación no lineal.
la salida esta correlacionada con la entrada pero no será una réplica exacta y proporcional de la misma

Amplificadores

sus señales de salida reproducen en forma proporcionalmente más grande los cambios de las señales de entrada

ganancia de potencia de señal

la potencia disponible en la salida es mayor que la que provee la señal de entrada

Amplificador

ganancia de
potencia de señal

la señal de entrada
controla la potencia
que una fuente de
continua entrega a
una carga

**zona de
corriente constante**

Polarización

**Fija un punto de
trabajo en continua
para el transistor**

Punto de
trabajo

Compatible con la excursión de señal de salida
requerida

Mínima potencia disipada

Estable e independiente de la dispersión

Tensiones de Ruptura

JFET

$$BV_{DSO} \geq 20 \text{ V}$$

$$BV_{GSO} = BV_{GDO} \geq 30 \text{ V}$$

MOSFET

$$BV_{DSO} \geq 30 \text{ V}$$

$$BV_{GSO} = BV_{GDO} \geq 100 \text{ V}$$

BJT

$$BV_{EB0} \sim -6V/-8V$$

$$BV_{CEO} \approx BV_{CB0} > 30V$$

JFET	$P_{MÄX}$	MOSFET	$P_{MÄX}$
I_{DSS}, V_P		$V_T, K (i_D @ v_{GS})$	
B_{VGSO}, B_{VDSO}		B_{VGSO}, B_{VDSO}	
Datos fabricante	$\beta_{TIP} (\beta_{min}, \beta_{máx})$		$P_{MÄX}$
		$I_{CMAX} (i_C @ \beta_{MIN})$	
		BV_{CEO}	BV_{CBO}
			BV_{BEO}

Limitaciones de potencia

Potencia_{FET}

$$i_D v_{DS}$$

P_{MAX}

Potencia_{BJT}

$$i_B v_{BE} + i_C v_{CE}$$

$$v_I = V_{BB} + V_M \operatorname{sen} \omega t$$

I_{CQ}, V_{CEQ}

BJT Polarizado FET Polarizado

BJT
emisor común
base común
colector común

terminal de excitación
terminal de salida

Etapas amplificadoras básicas

FET
fuente común
puerta común
drenaje común

Terminal común

circuitos de polarización típicos