

Contents

Preface xiv

Chapter 1 Semiconductors and the *p-n* Junction Diode 1

- 1-1. Semiconductors 2
- 1-2. Impure Semiconductors 5
- 1-3. Conduction Processes in Semiconductors 7
- 1-4. The *p-n* Junction 9
- 1-5. The Metal-Semiconductor Junction 14
- 1-6. The Practical *p-n* Junction Diode 15
- 1-7. *p-n* Junction Diode Ratings 19
- 1-8. Space-Charge, Transition, or Barrier Capacitance—Depletion Layer Width 20
- 1-9. Diffusion Capacitance—Charge Control 24
- 1-10. Switching the *p-n* Junction Diode—High-Frequency Effects 27
- 1-11. Light-Emitting Diodes—LED's 29

Problems 30

Bibliography 32

Chapter 2 The Junction Transistor 33

- 2-1. The Bipolar Junction Transistor 33
- 2-2. Current-Voltage Relations in the Junction Transistor 37
- 2-3. Common-Base Characteristics 38
- 2-4. Common-Emitter Characteristics—Active Region—Amplification 40
- 2-5. Common-Emitter Characteristics—Saturation and Cutoff Regions 46
- 2-6. Transfer Characteristics of the Common-Emitter Transistor Configuration 51
- 2-7. Common-Collector Configuration 53

2-8. Switching Speed and High-Frequency Effects in the Junction Transistor	53
2-9. Ratings of Junction Transistors	58
Problems	59
Bibliography	60

Chapter 3 The Field Effect Transistor 62

3-1. The Junction Field Effect Transistor	62
3-2. Metal-Oxide-Semiconductor FET—MOSFET; The Insulated-Gate FET—IGFET	66
3-3. The FET Amplifier—Dynamic Parameters	71
3-4. Saturation and Cutoff Operation of the FET	77
3-5. Switching Speed and High-Frequency Response of the FET	78
3-6. Ratings of FET's	79
Problems	81
Bibliography	83

Chapter 4 Integrated Circuit Fabrication 84

4-1. Planar Fabrication Processes for Transistors and Integrated Circuits	84
4-2. Monolithic Transistors—Isolation Techniques	89
4-3. Monolithic <i>p-n</i> Junction Diodes—Schottky Diodes	92
4-4. Monolithic MOSFET's	94
4-5. Monolithic Resistors and Capacitors	95
Problems	98
Bibliography	98

Chapter 5 Graphical Analysis 99

5-1. Rules for Notation	99
5-2. Biasing Procedures for the FET	100
5-3. Thermal Stabilization of the FET's Operating Point	106
5-4. A Direct Coupled FET Amplifier	109
5-5. FET Inverters—Active Loads—Complementary Symmetry	113
5-6. Basic Transistor Bias Circuits	119
5-7. Stability of the Junction Transistor's Operating Point	126
5-8. Operating Point Stabilization Circuits	130
5-9. A Direct Coupled Transistor Amplifier	134
5-10. The Direct Coupled Cascode Amplifier	140
5-11. Generalized Notation	142
5-12. Frequency Dependent Loads	144
5-13. Nonlinear Distortion	149
Problems	155
Bibliography	163

Chapter 6 Linear Models for Electronic Devices 164

- 6-1. The Low-Frequency Model of the FET—The Common-Source Amplifier 164
 - 6-2. The Common-Drain FET Amplifier—The Source Follower 169
 - 6-3. The Common-Gate FET Amplifier 173
 - 6-4. Low-Frequency Junction Transistor Linear Models—Physical Discussion 175
 - 6-5. Low-Frequency *h*-Parameter Models for the Junction Transistor 176
 - 6-6. Analysis of Basic Transistor Amplifier Circuits Using *h* Parameters 185
 - 6-7. High-Frequency Linear Models for the FET 195
 - 6-8. Common-Source FET Amplifier—High-Frequency Input Admittance—Miller Effect 198
 - 6-9. The Source Follower—High-Frequency Input Admittance 200
 - 6-10. High-Frequency Linear Models for the Junction Transistor 203
 - 6-11. Determination of Hybrid-pi Parameters from Published Data 207
 - 6-12. Common-Emitter Amplifier—Input Admittance 211
- Problems 214
Bibliography 222

Chapter 7 Pulse and Large-Signal Models for Electronic Devices 223

- 7-1. The Ebers-Moll Low-Speed Model for the Junction Transistor 223
 - 7-2. Approximate Low-Speed Models for the Junction Transistor 226
 - 7-3. Low-Speed Model for the FET 231
 - 7-4. Approximate Low-Speed Models for the FET 232
 - 7-5. High-Speed Model for the Bipolar Junction Transistor 236
 - 7-6. Linear and Piecewise Linear Approximate High-Speed Models for the Junction Transistor 239
 - 7-7. High-Speed Model for the FET 241
- Problems 243
Bibliography 245

Chapter 8 Fundamental Elements of Digital Systems 246

- 8-1. Some Basic Ideas of Digital Circuits 246
- 8-2. Logical Operations 252
- 8-3. The AND Operation 253
- 8-4. The OR Operation 254
- 8-5. The Complement or NOT Operation 256
- 8-6. The NOR Operation 257
- 8-7. The NAND Operation 257
- 8-8. The Exclusive OR—XOR Operation 258
- 8-9. Functionally Complete Sets 259
- 8-10. Some Useful Relations—DeMorgan's Theorem 263

8-11. Some Examples of Gate Circuits	266
8-12. A General Procedure for Expressing Arbitrary Switching Functions—Canonical Forms	269
8-13. Minimization of Switching Functions—Karnaugh Maps	278
8-14. Don't Care Conditions	284
Problems	285
Bibliography	289

Chapter 9 Logic Families 290

9-1. Characteristics of Logic Families	290
9-2. Diode Transistor Logic—DTL	292
9-3. An Improved DTL Circuit	300
9-4. High-Threshold Logic—HTL	303
9-5. Transistor-Transistor Logic—TTL	303
9-6. Wired Logic	310
9-7. Active Pull-up	312
9-8. Resistor-Transistor Logic—RTL	320
9-9. Direct Coupled Transistor Logic—DCTL	323
9-10. Integrated-Injection Logic—I ² L	324
9-11. Schottky-Diode Nonsaturating Logic Circuits	329
9-12. Emitter-Coupled Logic—ECL—Nonsaturating Logic	331
9-13. MOSFET Logic	340
9-14. Complementary Symmetry MOSFET Logic—COSMOS Logic—CMOS Logic	343
9-15. Comparison of Logic Gates	346
9-16. Switching Time Specifications of Logic Gates	348
9-17. Manufacturers' Data	349
Problems	356
Bibliography	360


Chapter 10 Sequential Circuits and Their Design 361

10-1. Flip-Flops—Latches	362
10-2. The R-S Flip-Flop	363
10-3. The J-K Flip-Flop	371
10-4. The T Flip-Flop	372
10-5. The D Flip-Flop	373
10-6. Synchronizing and Triggering of Flip-Flops	374
10-7. Master-Slave Flip-Flops	377
10-8. The ac-Coupled Edge-Triggered Flip-Flop	382
10-9. The Capacitive-Storage Edge-Triggered Flip-Flop	385
10-10. Propagation-Delay Edge-Triggered Flip-Flops	387
10-11. Timing of Master-Slave and Edge-Triggered Flip-Flops	388

- 10-12. Registers 391
- 10-13. The Shift Register 391
- 10-14. More Complex Registers—Serial to Parallel and Parallel to Serial Conversion 395
- 10-15. Analysis Techniques for Synchronous Sequential Circuits 398
- 10-16. Design of Synchronous Sequential Circuits 404
- 10-17. Counters 412
- 10-18. Other Counter Circuits 419
- 10-19. Sequence Detectors and Generators 428
- 10-20. Asynchronous Sequential Circuits—Cycles—Races—Oscillation—Hazards 432
- 10-21. Design of Asynchronous Sequential Circuits 439
- 10-22. Integrated Circuit Implementation of Sequential Circuits 444
- Problems 449
- Bibliography 454

Chapter 11 Memories 455

- 11-1. Random Access Memories—RAM's 456
- 11-2. Bipolar Transistor RAM's 460
- 11-3. Schottky Transistor Memory Cells 466
- 11-4. I²L Memory Cells 468
- 11-5. Static MOS RAM's 470
- 11-6. Dynamic MOS RAM's 472
- 11-7. Paralleling of RAM Memory Chips 476
- 11-8. Sequential Memories 480
- 11-9. MOS Sequential Memories 482
- 11-10. The Charge Coupled Device CCD; CCD Sequential Memories 488
- 11-11. Read Only Memories—ROM's 494
- 11-12. The Programmable Logic Array—PLA 498
- 11-13. Magnetic Memories 500
- 11-14. The Magnetic Bubble Memory 502
- 11-15. Manufacturers' Data 509
- Problems 509
- Bibliography 511

Chapter 12 Small-Signal Untuned Amplifiers—Broadband Amplifiers 512

- 12-1. Frequency Distortion 512
- 12-2. Decibel Notation 516
- 12-3. Frequency Response of One Stage in a FET Common-Source Amplifier Cascade 520
 - Factors Affecting the Frequency Response of the One-Stage Common-Source FET Amplifier 532
 - Frequency Response of One Stage in a Junction Transistor Common-Emitter Amplifier Cascade 535

x CONTENTS

- 12-6. Factors Affecting the Frequency Response of the One-Stage Common-Emitter Transistor Amplifier 549
- 12-7. Bypass Capacitors 551
- 12-8. Source Follower Amplifier 558
- 12-9. Emitter Follower Amplifier 561
- 12-10. Common-Base Amplifier 568
- 12-11. Input and Output in a Cascade of Amplifiers 573
- 12-12. Bandwidth of Cascaded Amplifier Stages 575
- 12-13. Design of Broadband FET Amplifiers 577
- 12-14. Design of Broadband Transistor Amplifiers 585
- 12-15. The Cascode Amplifier Pair 596
- 12-16. Poles and Zeros 599
- 12-17. Transient Response 604
- 12-18. Noise—Amplifier Sensitivity 612
- Problems 615
- Bibliography 621

Chapter 13 Operational Amplifier Applications 622

- 13-1. The Ideal Operational Amplifier—The Quasi-ideal Operational Amplifier 622
- 13-2. The Simple Inverting Amplifier 625
- 13-3. Noninverting Amplifier Configurations 630
- 13-4. The Differential Amplifier—The Balanced Amplifier 632
- 13-5. Output Impedance 634
- 13-6. The Summer or Adder Circuit 637
- 13-7. The Integrator 640
- 13-8. A Simple Analog Computer 644
- 13-9. The Differentiator 645
- 13-10. The Logarithmic Amplifier 646
- 13-11. The Comparator 648
- 13-12. The Schmitt Trigger-Regenerative Comparator 652
- 13-13. Sample and Hold Circuits 655
- 13-14. Digital to Analog Converters 658
- 13-15. Analog to Digital Converters 662
- Problems 669
- Bibliography 673

Chapter 14 Operational Amplifier Circuitry—The Practical Operational Amplifier 674

- 14-1. The FET Differential Input Stage 674
- 14-2. The Junction Transistor—Differential Input Stage 678
- 14-3. The Cascode Differential Amplifier 682
- 14-4. High-Input Impedance Stages 683

- 14-5. Current Sources 689
 - 14-6. Use of Current Sources as Load Impedances 697
 - 14-7. Cascaded Differential Amplifiers—dc Stability 704
 - 14-8. Output Stages 705
 - 14-9. Bias Analysis of a Complete Operational Amplifier 713
 - 14-10. The Signal Analysis of a Complete Operational Amplifier 721
 - 14-11. The Darlington Transistor—Compound Transistors 723
 - 14-12. The Frequency Response of Operational Amplifiers 724
 - 14-13. Slewng Rate 729
 - 14-14. Common Mode Problems 732
 - 14-15. Offset Problems 734
 - 14-16. Latch Up 736
 - 14-17. Operational Amplifier Specifications 737
- Problems 744
- Bibliography 748

Chapter 15 Untuned Power Amplifiers 749

- 15-1. The Efficiency of Ideal Amplifiers 749
 - 15-2. The Single-Ended Amplifier 754
 - 15-3. The Loudspeaker as a Load Impedance 761
 - 15-4. The Complementary Symmetry Push-Pull Amplifier—Graphical Analysis 762
 - 15-5. The Quasicomplementary Symmetry Push-Pull Amplifier 772
 - 15-6. Distortion in Push-Pull Amplifiers 778
 - 15-7. Design of Push-Pull Amplifiers 780
 - 15-8. Push-Pull Amplifier with an Output Transformer 784
 - 15-9. Thermal Design—Thermal Stability 787
- Problems 793
- Bibliography 798

Chapter 16 Feedback Amplifiers 799

- 16-1. Some Basic Ideas of Feedback Amplifiers 799
- 16-2. Two Very Simple Feedback Amplifiers 802
- 16-3. The Effect of Feedback on Sensitivity—The Importance of Return Difference and Loop Gain 805
- 16-4. The Effect of Feedback on Nonlinear Distortion 807
- 16-5. The Effect of Feedback on Noise 809
- 16-6. The Effect of Feedback on Impedance Levels 810
- 16-7. The Effect of Feedback on Bandwidth 814
- 16-8. The Feedback Pair 816
- 16-9. Use of Linear Models in General Feedback Amplifier Calculations 820
- 16-10. Oscillation in Feedback Amplifiers 824
- 16-11. The Routh-Hurwitz Test for the Location of the Roots of a Polynomial 826

- 16-12. The Nyquist Criterion for the Stability of a Feedback Amplifier 830
- 16-13. Further Discussion of Stability 834
- 16-14. Gain and Phase Margin 839
- 16-15. Basic Design of Feedback Amplifiers 841
- 16-16. Corrective Networks 848
- 16-17. Analysis and Stabilization of Series-Shunt Feedback Circuits 852
- Problems 854
- Bibliography 859

Chapter 17 Bandpass Amplifiers 860

- 17-1. The Ideal Bandpass Amplifier 860
- 17-2. The Parallel Resonant Circuit 861
- 17-3. The Single-Tuned Capacitance-Coupled Amplifier 865
- 17-4. Impedance Level Control Using a Tapped Inductance 872
- 17-5. Mutual Inductance Coupled Single-Tuned Circuits 875
- 17-6. Double-Tuned Amplifier Circuits 879
- 17-7. Neutralization 888
- 17-8. The Superhetrodyne Principle 889
- 17-9. Active Filters—The Thomas Biquad 891
- 17-10. The Delyiannis Active Filter 898
- 17-11. Butterworth Filter Characteristics 901
- 17-12. The Chebyshev Filter Characteristic 906
- 17-13. The Low-Pass—Bandpass Transformation 910
- Problems 915
- Bibliography 920

Chapter 18 Oscillators 921

- 18-1. RF Oscillators—Criteria for Oscillation 921
- 18-2. The *RC* Phase Shift Oscillator 930
- 18-3. The Wein Bridge Oscillator 933
- 18-4. Linear and Nonlinear Operation of Sinusoidal Oscillators 934
- 18-5. Frequency Stability 937
- 18-6. Crystal Oscillators 939
- 18-7. The Transistor Astable Multivibrator 940
- 18-8. The Comparator Astable Multivibrator 943
- 18-9. A Voltage-Controlled Oscillator 947
- 18-10. The One-Shot or Monostable Multivibrator 948
- 18-11. Integrated Circuit Waveform Generators—Timers 951
- 18-12. Clipping and Clamping Circuits 951
- Problems 955
- Bibliography 956

Chapter 19 Microprocessors 957

- 19-1. The Basic Elements of a Digital Computer 957
- 19-2. The Arithmetic Logic Unit 959
- 19-3. Basic Microprocessor Architecture 966
- 19-4. Microprocessor Timing Diagrams and Operation 971
- 19-5. Programming and Interfacing the Microprocessor 973
- Problems 982
- Bibliography 984

Chapter 20 Modulation and Demodulation 985

- 20-1. Amplitude Modulation 985
- 20-2. Methods of Amplitude Modulation 990
- 20-3. Detection of Amplitude Modulated Signals 994
- 20-4. Frequency and Phase Modulation 998
- 20-5. Frequency and Phase Modulating Circuits 1003
- 20-6. Frequency and Phase Modulation Detectors That Use Reactive Components 1007
- 20-7. The Phase Locked Loop 1011
- 20-8. Pulse Modulation 1017
- 20-9. Delta Modulation 1021
- Problems 1023
- Bibliography 1026

Chapter 21 Power Supplies 10

- 21-1. Rectifiers 1027
- 21-2. The Capacitor Filter 1031
- 21-3. Other Filter Circuits 1036
- 21-4. Output Impedance of Power Supplies 1039
- 21-5. Voltage Regulators 1040
- 21-6. Switching Regulators 1044
- 21-7. SCR's, Diacs, and Triacs 1051
- Problems 1055
- Bibliography 1057

Index 1059