

Contents

PROLOGUE I

PROLOGUE TO ELECTRONICS 1

- Brief History 1
- Passive and Active Devices 2
- Electronic Circuits 2
- Discrete and Integrated Circuits 2
- Analog and Digital Signals 3
- Notation 3
- Summary 4

PART 1

SEMICONDUCTOR DEVICES AND BASIC APPLICATIONS 5

Chapter 1 Semiconductor Materials and Diodes 7

- Preview 7
- 1.1 Semiconductor Materials and Properties 8
- 1.2 The pn Junction 20
- 1.3 Diode Circuits: DC Analysis and Models 30
- 1.4 Diode Circuits: AC Equivalent Circuit 39
- 1.5 Other Diode Types 44
- 1.6 Design Application: Diode Thermometer 49
- 1.7 *Summary* 51
- Problems* 53

Chapter 2 Diode Circuits 61

- Preview 61
- 2.1 Rectifier Circuits 62
- 2.2 Zener Diode Circuits 80
- 2.3 Clipper and Clamper Circuits 86
- 2.4 Multiple-Diode Circuits 93
- 2.5 Photodiode and LED Circuits 102
- 2.6 Design Application: DC Power Supply 105
- 2.7 *Summary* 106
- Problems* 108

Chapter 3 The Field-Effect Transistor 119

- Preview 119
- 3.1 MOS Field-Effect Transistor 120
- 3.2 MOSFET DC Circuit Analysis 140

3.3	Basic MOSFET Applications: Switch, Digital Logic Gate, and Amplifier	165
3.4	Constant-Current Biasing	170
3.5	Multistage MOSFET Circuits	175
3.6	Junction Field-Effect Transistor	179
3.7	Design Application: Diode Thermometer with an MOS Transistor	192
3.8	<i>Summary</i>	194
	<i>Problems</i>	196

Chapter 4 **Basic FET Amplifiers 207**

	Preview	207
4.1	The MOSFET Amplifier	208
4.2	Basic Transistor Amplifier Configurations	218
4.3	The Common-Source Amplifier	219
4.4	The Common-Drain (Source-Follower) Amplifier	231
4.5	The Common-Gate Configuration	239
4.6	The Three Basic Amplifier Configurations: Summary and Comparison	243
4.7	Single-Stage Integrated Circuit MOSFET Amplifiers	244
4.8	Multistage Amplifiers	259
4.9	Basic JFET Amplifiers	263
4.10	Design Application: A Two-Stage Amplifier	269
4.11	<i>Summary</i>	272
	<i>Problems</i>	273

Chapter 5 **The Bipolar Junction Transistor 287**

	Preview	287
5.1	Basic Bipolar Junction Transistor	288
5.2	DC Analysis of Transistor Circuits	303
5.3	Basic Transistor Applications	327
5.4	Bipolar Transistor Biasing	334
5.5	Multistage Circuits	348
5.6	Design Application: Diode Thermometer with a Bipolar Transistor	353
5.7	<i>Summary</i>	355
	<i>Problems</i>	356

Chapter 6 **Basic BJT Amplifiers 369**

	Preview	369
6.1	Analog Signals and Linear Amplifiers	370
6.2	The Bipolar Linear Amplifier	371
6.3	Basic Transistor Amplifier Configurations	397
6.4	Common-Emitter Amplifiers	399
6.5	AC Load Line Analysis	415

- 6.6 Common-Collector (Emitter-Follower) Amplifier 424
- 6.7 Common-Base Amplifier 435
- 6.8 The Three Basic Amplifiers: Summary and Comparison 439
- 6.9 Multistage Amplifiers 440
- 6.10 Power Considerations 447
- 6.11 Design Application: Audio Amplifier 449
- 6.12 *Summary* 454
Problems 455

Chapter 7

Frequency Response 471

- Preview 471
- 7.1 Amplifier Frequency Response 472
- 7.2 System Transfer Functions 474
- 7.3 Frequency Response: Transistor Amplifiers with Circuit Capacitors 488
- 7.4 Frequency Response: Bipolar Transistor 506
- 7.5 Frequency Response: The FET 518
- 7.6 High-Frequency Response of Transistor Circuits 525
- 7.7 Design Application: A Two-Stage Amplifier with Coupling Capacitors 541
- 7.8 *Summary* 543
Problems 544

Chapter 8

Output Stages and Power Amplifiers 561

- Preview 561
- 8.1 Power Amplifiers 562
- 8.2 Power Transistors 562
- 8.3 Classes of Amplifiers 574
- 8.4 Class-A Power Amplifiers 588
- 8.5 Class-AB Push–Pull Complementary Output Stages 593
- 8.6 Design Application: An Output Stage Using MOSFETs 602
- 8.7 *Summary* 605
Problems 606

PROLOGUE II

PROLOGUE TO ELECTRONIC DESIGN 615

- Preview 615
- Design Approach 615
- System Design 616
- Electronic Design 617
- Conclusion 618

PART 2

ANALOG ELECTRONICS 619

- Chapter 9 **Ideal Operational Amplifiers and Op-Amp Circuits** **621**
- Preview 621
 - 9.1 The Operational Amplifier 622
 - 9.2 Inverting Amplifier 627
 - 9.3 Summing Amplifier 636
 - 9.4 Noninverting Amplifier 638
 - 9.5 Op-Amp Applications 641
 - 9.6 Operational Transconductance Amplifiers 656
 - 9.7 Op-Amp Circuit Design 658
 - 9.8 Design Application: Electronic Thermometer with an Instrumentation Amplifier 665
 - 9.9 *Summary* 667
Problems 668
- Chapter 10 **Integrated Circuit Biasing and Active Loads** **683**
- Preview 683
 - 10.1 Bipolar Transistor Current Sources 684
 - 10.2 FET Current Sources 704
 - 10.3 Circuits with Active Loads 716
 - 10.4 Small-Signal Analysis: Active Load Circuits 723
 - 10.5 Design Application: An NMOS Current Source 730
 - 10.6 *Summary* 732
Problems 734
- Chapter 11 **Differential and Multistage Amplifiers** **749**
- Preview 749
 - 11.1 The Differential Amplifier 750
 - 11.2 Basic BJT Differential Pair 750
 - 11.3 Basic FET Differential Pair 777
 - 11.4 Differential Amplifier with Active Load 788
 - 11.5 BiCMOS Circuits 799
 - 11.6 Gain Stage and Simple Output Stage 803
 - 11.7 Simplified BJT Operational Amplifier Circuit 809
 - 11.8 Diff-Amp Frequency Response 813
 - 11.9 Design Application: A CMOS Diff-Amp 819
 - 11.10 *Summary* 821
Problems 823
- Chapter 12 **Feedback and Stability** **847**
- Preview 847
 - 12.1 Introduction to Feedback 848
 - 12.2 Basic Feedback Concepts 849
 - 12.3 Ideal Feedback Topologies 859

- 12.4 Voltage (Series–Shunt) Amplifiers 869
- 12.5 Current (Shunt–Series) Amplifiers 875
- 12.6 Transconductance (Series–Series) Amplifiers 882
- 12.7 Transresistance (Shunt–Shunt) Amplifiers 889
- 12.8 Loop Gain 899
- 12.9 Stability of the Feedback Circuit 905
- 12.10 Frequency Compensation 915
- 12.11 Design Application: A MOSFET Feedback Circuit 921
- 12.12 *Summary* 923
 - Problems* 925

Chapter 13 **Operational Amplifier Circuits 943**

- Preview 943
- 13.1 General Op-Amp Circuit Design 944
- 13.2 A Bipolar Operational Amplifier Circuit 946
- 13.3 CMOS Operational Amplifier Circuits 966
- 13.4 BiCMOS Operational Amplifier Circuits 977
- 13.5 JFET Operational Amplifier Circuits 985
- 13.6 Design Application: A Two-Stage CMOS Op-Amp to Match a Given Output Stage 988
- 13.7 *Summary* 991
 - Problems* 993

Chapter 14 **Nonideal Effects in Operational Amplifier Circuits 1003**

- Preview 1003
- 14.1 Practical Op-Amp Parameters 1004
- 14.2 Finite Open-Loop Gain 1007
- 14.3 Frequency Response 1017
- 14.4 Offset Voltage 1024
- 14.5 Input Bias Current 1036
- 14.6 Additional Nonideal Effects 1039
- 14.7 Design Application: An Offset Voltage Compensation Network 1041
- 14.8 *Summary* 1043
 - Problems* 1045

Chapter 15 **Applications and Design of Integrated Circuits 1055**

- Preview 1055
- 15.1 Active Filters 1056
- 15.2 Oscillators 1069
- 15.3 Schmitt Trigger Circuits 1078
- 15.4 Nonsinusoidal Oscillators and Timing Circuits 1090
- 15.5 Integrated Circuit Power Amplifiers 1102
- 15.6 Voltage Regulators 1108
- 15.7 Design Application: An Active Bandpass Filter 1117
- 15.8 *Summary* 1119
 - Problems* 1121

PROLOGUE III

PROLOGUE TO DIGITAL ELECTRONICS 1133

Preview 1133

Logic Functions and Logic Gates 1133

Logic Levels 1135

Noise Margin 1135

Propagation Delay Times and Switching Times 1136

Summary 1136

PART 3

DIGITAL ELECTRONICS 1137

Chapter 16 **MOSFET Digital Circuits 1139**

Preview 1139

16.1 NMOS Inverters 1140

16.2 NMOS Logic Circuits 1157

16.3 CMOS Inverter 1162

16.4 CMOS Logic Circuits 1176

16.5 Clocked CMOS Logic Circuits 1184

16.6 Transmission Gates 1187

16.7 Sequential Logic Circuits 1195

16.8 Memories: Classifications and Architectures 1201

16.9 RAM Memory Cells 1205

16.10 Read-Only Memory 1214

16.11 Data Converters 1219

16.12 Design Application: A Static CMOS Logic Gate 1225

16.13 *Summary* 1227*Problems* 1231Chapter 17 **Bipolar Digital Circuits 1249**

Preview 1249

17.1 Emitter-Coupled Logic (ECL) 1250

17.2 Modified ECL Circuit Configurations 1261

17.3 Transistor–Transistor Logic 1271

17.4 Schottky Transistor–Transistor Logic 1283

17.5 BiCMOS Digital Circuits 1290

17.6 Design Application: A Static ECL Gate 1292

17.7 *Summary* 1294*Problems* 1295Appendix A **Introduction to PSpice 1309**Appendix B **Answers to Selected Problems 1317**

Index 1339