4/29/2004
Steps for DC Analysis of BJT Circuits
1/7

[image: image1.wmf]07 V (npn)

07 V (pnp)

.

.

BE

EB

V

V

;

;

Steps for D.C. Analysis of BJT Circuits

To analyze BJT circuit with D.C. sources, we must follow these five steps:

1. ASSUME an operating mode

2. ENFORCE the equality conditions of that mode.

3. ANALYZE the circuit with the enforced conditions.

4. CHECK the inequality conditions of the mode for consistency with original assumption. If consistent, the analysis is complete; if inconsistent, go to step 5.

5. MODIFY your original assumption and repeat all steps.

Say we initially ASSUME that every BJT in a D.C. circuit is operating in the active region. Let’s specifically look at each step in detail.

1. ASSUME

Here we assume that all BJTs are operating in the active region.

2. ENFORCE

For active region, we must ENFORCE two equalities.

a) Since the base-emitter junction is forward biased in the active region, we ENFORCE these equalities:

[image: image19.png]

b) We likewise know that in the active region, the base and collector currents are directly proportional, and thus we ENFORCE the equality:

[image: image2.wmf]B

C

ii

b

=

Note we can equivalently ENFORCE this condition with either of the the equalities:

[image: image3.wmf] or (1)

B

C

EE

iiii

ab

==+

3. ANALYZE

The task in D.C. analysis of a BJT in active mode is to find one current and one additional voltage!

a) In addition the relationship
[image: image4.wmf]B

C

ii

b

=

, we have a second useful relationship:

[image: image5.wmf]B

C

E

iii

=+

This of course is a consequence of KCL, and is true regardless of the BJT mode.

But think about what this means! We have two current equations and three currents (i.e.,
[image: image6.wmf], ,

B

C

E

iii

)—we only need to determine one current and we can then immediately find the other two!

Q: Which current do we need to find?

A: Doesn’t matter! For a BJT operating in the active region, if we know one current, we know them all!

b) In addition to
[image: image7.wmf]07 (07)

..

BEEB

VV

==

, we have a second useful relationship:

[image: image8.wmf] (npn)

 (pnp)

CB

CEBE

BC

ECEB

VVV

VVV

=+

=+

This of course is a consequence of KVL, and is true regardless of the BJT mode.

Combining these results, we find:

[image: image9.wmf]07 (npn)

07 (pnp)

.

.

CB

CE

BC

EC

VV

VV

=+

=+

But think about what this means! If we find one unknown voltage, we can immediately determine the other.

Therefore, a D.C. analysis problem for a BJT operating in the active region reduces to:

find one of these values

[image: image10.wmf], ,

B

C

E

iiori

and find one of these values

[image: image11.wmf] or (or)

CBBC

CEEC

VVVV

4. CHECK

You do not know if your D.C. analysis is correct unless you CHECK to see if it is consistent with your original assumption!

WARNING!-Failure to CHECK the original assumption will result in a SIGNIFICANT REDUCTION in credit on exams, regardless of the accuracy of the analysis !!!

Q: What exactly do we CHECK?

A: We ENFORCED the active mode equalities, we CHECK the active mode inequalities.

We must CHECK two separate inequalities after analyzing a circuit with a BJT that we ASSUMED to be operating in active mode. One inequality involves BJT voltages, the other BJT currents.

a) In the active region, the Collector-Base Junction is “off” (i.e., reverse biased). Therefore, we must CHECK our analysis results to see if they are consistent with:

[image: image12.wmf]0 (npn)

0 (pnp)

CB

BC

V

V

>

>

Since
[image: image13.wmf]07

.

CB

CE

VV

=+

, we find that an equivalent inequality is:

[image: image14.wmf]07 (npn)

07 (pnp)

.

.

CE

EC

V

V

>

>

We need to check only one of these two inequalities (not both!).

b) In the active region, the Base-Emitter Junction is “on” (i.e., forward biased). Therefore, we must CHECK the results of our analysis to see if they are consistent with:

[image: image15.wmf]0

B

i

>

Since the active mode constants
[image: image16.wmf] and

ab

 are always positive values, equivalent expressions to the one above are:

[image: image17.wmf]0 and 0

C

E

ii

>>

In other words, we need to CHECK and see if any one of the currents is positive—if one is positive, they are all positive!

If the results of our analysis are consistent with each of these inequalities, then we have made the correct assumption! The numeric results of our analysis are then likewise correct. We can stop working!

However, if even one of the results of our analysis is inconsistent with active mode (e.g., currents are negative, or
[image: image18.wmf]07

.

CE

V

<

), then we have made the wrong assumption! Time to move to step 5.

5. MODIFY

If one or more of the BJTs are not in the active mode, then it must be in either cutoff or saturation. We must change our assumption and start completely over!

In general, all of the results of our previous analysis are incorrect, and thus must be completely scraped!

_1106915436.unknown

_1106917419.unknown

_1106917778.unknown

_1106918862.unknown

_1106919246.unknown

_1106919624.unknown

_1106918728.unknown

_1106917775.unknown

_1106916191.unknown

_1106916372.unknown

_1106915779.unknown

_1106907150.unknown

_1106907526.unknown

_1106915297.unknown

_1106907153.unknown

_1106904901.unknown

_1106905218.unknown

_1106904727.unknown

