Contents

Preface xiii

Chapter 1 Introduction 2

- **1–1** The Three Kinds of Formulas
- **1–2** Approximations
- 1-3 Voltage Sources
- 1-4 Current Sources

- **1–5** Thevenin's Theorem
- 1-6 Norton's Theorem
- 1-7 Troubleshooting

Chapter 2 Semiconductors 28

- 2-1 Conductors2-2 Semiconductors
- 2-2 Semiconductors2-3 Silicon Crystals
- **2-4** Intrinsic Semiconductors
- **2–5** Two Types of Flow
- **2–6** Doping a Semiconductor
- **2–7** Two Types of Extrinsic Semiconductors
- 2-8 The Unbiased Diode

2-9 Forward Bias
2-10 Reverse Bias
2-11 Breakdown
2-12 Energy Levels
2-13 The Energy Hill
2-14 Barrier Potential and Temperature
2-15 Reverse-Biased Diode

Chapter 3 Diode Theory 58

	1	
3-1	Basic Ideas	3-7
3-2	The Ideal Diode	3-8
3-3	The Second Approximation	

- **3–4** The Third Approximation
- **3–5** Troubleshooting
- **3-6** Up-Down Circuit Analysis
- 3-7 Reading a Data Sheet
 3-8 How to Calculate Bulk Resistance
 3-9 DC Resistance of a Diode
 3-10 Load Lines
- 3-11 Surface-Mount Diodes

Chapter 4 Diode Circuits 88

- The Half-Wave Rectifier 4-1
- 4-2 The Transformer
- 4-3 The Full-Wave Rectifier
- 4-4 The Bridge Rectifier
- 4-5 The Choke-Input Filter
- 4-6 The Capacitor-Input Filter
- 4-7 Peak Inverse Voltage and Surge Current

- Other Power-Supply 4-8 Topics
- 4-9 Troubleshooting
- 4-10 **Clippers and Limiters**
- 4-11 Clampers

5-6 5-7

5-8

5-9

5-10

5-11

Voltage Multipliers 4-12

Troubleshooting

Optoelectronic Devices

The Schottky Diode

Load Lines

The Varactor Other Diodes

Chapter 5 Special-Purpose Diodes 142

5-1 5-2 5-3	The Zener Diode The Loaded Zener Regulator Second Approximation of a Zener Diode
5-4	Zener Drop-Out Point
5-5	Reading a Data Sheet

Chapter 6 Bipolar Junction Transistors 188

6-1 6-2	The Unbiased Transistor The Biased Transistor	6-7	Transistor Approximations
6-3	Transistor Currents	6-8	Reading Data Sheets
6-4	The CE Connection	6-9	Surface-Mount
6-5	The Base Curve		Transistors
6-6	Collector Curves	6-10	Troubleshooting

Chapter 7 Transistor Fundamentals 222

- 7-1 Variations in Current Gain
- 7-2 The Load Line
- 7-3 The Operating Point
- 7-4 **Recognizing Saturation**
- 7-5 The Transistor Switch
- **Emitter Bias** 7-6

- LED Drivers 7-7
- 7-8 The Effect of Small Changes
- 7-9 Troubleshooting
- 7-10 More Optoelectronic Devices

Chapter 8 Transistor Biasing 260

- 8–1 Voltage-Divider Bias
- 8-2 Accurate VDB Analysis
- 8-3 VDB Load Line and *Q* Point
- 8-4 Two-Supply Emitter Bias

- 8-5 Other Types of Bias
- 8-6 Troubleshooting
- 8-7 PNP Transistors

Chapter 9 AC Models 286

- 9–1 Base-Biased Amplifier
- 9–2 Emitter-Biased Amplifier
- 9-3 Small-Signal Operation
- 9-4 AC Beta
- **9–5** AC Resistance of the Emitter Diode
- 9–6 Two Transistor Models
- 9–7 Analyzing an Amplifier
- 9-8 AC Quantities on the Data Sheet
- Chapter 10 Voltage Amplifiers 318
 - 10-1Voltage Gain10-4Swamped Amplifier10-2The Loading Effect of Input Impedance10-5Two-Stage Feedback10-3Multistage Amplifiers10-6Troubleshooting

Chapter 11 CC and CB Amplifiers 344

11-1	CC Amplifier	11-4	Darlington Connections
11-2	Output Impedance	11-5	Voltage Regulation
11-3	Cascading CE and CC	11-6	The Common-Base Amplifier

Chapter 12 Power Amplifiers 376

- 12-1 Amplifier Terms
- **12–2** Two Load Lines
- **12-3** Class A Operation
- 12-4 Class B Operation
- **12–5** Class B Push-Pull Emitter Follower
- **12-6** Biasing Class B/AB Amplifiers
- 12–7 Class B/AB Driver
- 12-8 Class C Operation
- 12-9 Class C Formulas
- 12–10 Transistor Power Rating

Chapter 13 JFETs 424

13-1 Basic Ideas

- 13-2 Drain Curves
- **13–3** The Transconductance Curve
- 13-4 Biasing in the Ohmic Region
- **13–5** Biasing in the Active Region
- **13–6** Transconductance

Chapter 14 MOSFETs 478

- 14–1 The Depletion-Mode MOSFET
- 14–2 D-MOSFET Curves
- **14–3** Depletion-Mode MOSFET Amplifiers
- 14–4 The Enhancement-Mode MOSFET
- **14–5** The Ohmic Region

- 13-7 JFET Amplifiers
- **13-8** The JFET Analog Switch
- **13–9** Other JFET Applications
- 13-10 Reading Data Sheets
- 13-11 JFET Testing

- 14-6 Digital Switching
- 14-7 CMOS
- 14-8 Power FETs
- 14-9 E-MOSFET Amplifiers
- **14–10** MOSFET Testing

Chapter 15 Thyristors 520

- 15-1 The Four-Layer Diode15-2 The Silicon Controlled Rectifier
- **15-3** The SCR Crowbar
- **15–4** SCR Phase Control

- 15–5 Bidirectional Thyristors
- 15-6 IGBTs
- **15–7** Other Thyristors
- 15-8 Troubleshooting

Chapter 16 Frequency Effects 562

16-1 Frequency Response of an Amplifier 16 - 9Risetime-Bandwidth Relationship 16-2 **Decibel Power Gain** 16 - 3**Decibel Voltage Gain** 16-10 Frequency Analysis of **BJT Stages** 16-4 Impedance Matching 16 - 5Decibels above a Reference 16-11 Frequency Analysis of FET Stages **Bode Plots** 16-6 16-7 More Bode Plots 16-12 Frequency Effects of Surface-Mount Circuits 16-8 The Miller Effect

Chapter 17 Differential Amplifiers 618

- **17–1** The Differential Amplifier
- **17-2** DC Analysis of a Diff Amp
- **17-3** AC Analysis of a Diff Amp
- 17-4 Input Characteristics of an Op Amp
- **17–5** Common-Mode Gain
- **17-6** Integrated Circuits
- **17–7** The Current Mirror
- 17-8 The Loaded Diff Amp

Chapter 18 Operational Amplifiers 660

- **18–1** Introduction to Op Amps
- **18–2** The 741 Op Amp
- **18–3** The Inverting Amplifier
- **18–4** The Noninverting Amplifier
- **18-5** Two Op-Amp Applications

- 18-6 Linear ICs
- **18-7** Op Amps as Surface-Mount Devices

Chapter 19 Negative Feedback 704

- **19–1** Four Types of Negative Feedback
- **19–2** VCVS Voltage Gain
- **19–3** Other VCVS Equations
- **19–4** The ICVS Amplifier

- **19–5** The VCIS Amplifier
- **19–6** The ICIS Amplifier
- 19–7 Bandwidth

Chapter 20 Linear Op-Amp Circuits 734

- **20–1** Inverting-Amplifier Circuits
- 20–2 Noninverting-Amplifier Circuits
- 20-3 Inverter/Noninverter Circuits
- 20-4 Differential Amplifiers
- 20–5 Instrumentation Amplifiers
- 20–6 Summing Amplifier Circuits
- 20-7 Current Boosters
 20-8 Voltage-Controlled Current Sources
 20-9 Automatic Gain Control
 20-10 Single-Supply Operation

Chapter 21 Active Filters 782

- 21–1 Ideal Responses
- 21-2 Approximate Responses

- 21-3 Passive Filters
- 21-4 First-Order Stages

- 21-5 VCVS Unity-Gain Second-Order Low-Pass Filters
- **21-6** Higher-Order Filters
- 21–7 VCVS Equal-Component Low-Pass Filters
- 21-8 VCVS High-Pass Filters
- **21-9** MFB Bandpass Filters

- 21–10 Bandstop Filters
- 21–11 The All-Pass Filter
- 21–12 Biquadratic and State-Variable Filters

Chapter 22 Nonlinear Op-Amp Circuits 842

- **22–1** Comparators with Zero Reference
- **22–2** Comparators with Nonzero References
- **22–3** Comparators with Hysteresis
- **22–4** Window Comparator
- 22–5 The Integrator
- **22–6** Waveform Conversion

- 22–7 Waveform Generation
- **22–8** Another Triangular
 - Generator
- **22–9** Active Diode Circuits
- 22–10 The Differentiator
- 22-11 Class-D Amplifier

Chapter 23 Oscillators 890

- **23–1** Theory of Sinusoidal Oscillation
- **23–2** The Wien–Bridge Oscillator
- **23–3** Other *RC* Oscillators
- 23-4 The Colpitts Oscillator
- **23–5** Other *LC* Oscillators
- 23-6 Quartz Crystals

- 23-7 The 555 Timer
 23-8 Astable Operation of the 555 Timer
 23-9 555 Circuits
 23-10 The Phase-Locked Loop
 23-11 Europian Generator ICs
- **23–11** Function Generator ICs

Chapter 24 Regulated Power Supplies 946

	24-1 24-2 24-3 24-4	Supply Characteristics Shunt Regulators Series Regulators Monolithic Linear Regulators	24 24 24	4-5 4-6 4-7	Current Boosters DC-to-DC Converters Switching Regulators
pendix A	Mathematical Derivations 993				
Answers	Odd-Numbered Problems 999				
Index	1007				

Ap