

CONTENTS

<i>Preface to Fourth Edition</i>	(vii)
<i>Preface to Third Edition</i>	(ix)
<i>Symbols</i>	(xxiii)
<i>Brief History of Electronics</i>	(xxvii)

CHAPTER 1

Single Stage Amplifiers

1.1 Classification of Amplifiers	2
1.2 Distortion in Amplifiers	3
1.3 Analysis of CE, CC and CB Amplifiers	6
1.3.1 Common Emitter Amplifier	7
1.3.2 Input Resistance of the Amplifier Circuit (R_i)	8
1.3.3 Output Resistance of an Amplifier Circuit (R_o)	9
1.3.4 Current Gain (A_i)	10
1.3.5 Voltage Gain (A_v)	10
1.3.6 Power Gain (A_p)	11
1.3.7 Common Base Amplifier	12
1.3.8 Input Resistance (R_i)	12
1.3.9 Output Resistance (R_o)	13
1.3.10 Current Gain (A_i)	14
1.3.11 Voltage Gain (A_v)	14
1.3.12 Power Gain (A_p)	15
1.3.13 Common Collector Amplifier	15
1.4 Miller's Theorem	24
1.4.1 Mathematical Proof of Miller's Theorem	24

1.5	Design of Single Stage Amplifiers	34
1.5.1	Input Impedance (Z_i)	35
1.5.2	Voltage Gain (A_v)	35
1.5.3	Output Admittance (Y_o)	36
1.5.4	Voltage Gain (A_{v_s}) considering Source Resistance (R_s)	37
1.5.5	Current Gain (A_{I_s}) considering Source Resistance (R_s)	37
1.5.6	Power Gain (A_p)	38
1.6	High Input Resistance Transistor Circuits	41
1.6.1	Current Amplification For Darlington Pair	42
1.6.2	Input Resistance (R_i)	43
1.6.3	Voltage Gain (A_v)	44
1.6.4	Output Resistance (R_o)	44
1.6.5	R-C Coupled Amplifier Circuit (Single Stage)	46
1.6.6	Effect of Coupling Capacitor on Low Frequency Response	47
	<i>Summary</i>	51
	<i>Objective Type Questions</i>	52
	<i>Essay Type Questions</i>	53
	<i>Answers of Objective Type Questions</i>	54

CHAPTER 2

Multistage Amplifiers

2.1	Multistage Amplifiers Methods of Inter Stage Coupling	56
2.1.1	Resistance and Capacitance Coupled Amplifiers (RC Coupled) ...	56
2.1.2	Transformer Coupled Amplifiers	56
2.1.3	Direct Coupled (DC) Amplifiers	56
2.1.4	Tuned Circuit Amplifiers.....	56
2.1.5	Bandwidth of Amplifiers	57
2.1.6	R-C Coupled Amplifier Circuit (Single Stage)	60
2.1.7	Effect of Coupling Capacitor on Low Frequency Response	62
2.2	Analysis of Cascaded RC Coupled BJT Amplifier	65
2.3	n-Stage Cascaded Amplifier	71
2.3.1	Overall Voltage Gain	71
2.3.2	Current Gain	72
2.3.3	Power Gain	72

2.3.4	Choice of Transistor in a Cascaded Amplifier Configuration	73
2.3.5	Midband Frequency (F_o)	77
2.3.6	Cascading Transistor Amplifiers	77
2.3.7	The Two Stage Cascaded Amplifier Circuit	78
2.3.8	Phase Response	79
2.3.9	Gain-Bandwidth Product	79
2.3.10	Emitter Bypass Capacitor	81
2.4	Equivalent Circuits	82
2.4.1	Decibel	82
2.5	Miller's Theorem	83
2.5.1	Mathematical Proof of Miller's Theorem	83
2.6	Frequency Effects	85
2.6.1	Lead Network	85
2.6.2	Cut-off Frequency	85
2.6.3	Half Power Point	86
2.6.4	Stiff Coupling	86
2.7	Amplifier Analysis	87
2.7.1	Lag Networks	87
2.7.2	Decibel	88
2.7.3	Negative Decibel	88
2.7.4	Decibel Voltage Gain	89
2.7.5	Cascaded Stages	90
2.7.6	Stiff Coupling	90
2.8	High Input Resistance Transistor Circuits	93
2.8.1	Current Amplification for Darlington Pair	94
2.8.2	Input Resistance (R_i)	95
2.8.3	Voltage Gain	96
2.8.4	Output Resistance	97
2.8.5	Disadvantages	97
2.8.6	Boot Strapped Darlington Circuit	98
2.8.7	AC Equivalent Circuit	100
2.9	The Cascode Transistor Configuration	100
2.9.1	Input $ Z $ (h_{11})	101
2.9.2	Short Circuit Current Gain (h_{21})	101
2.9.3	Output Conductance (h_{22})	102
2.9.4	Reverse Voltage Gain (h_{12})	102

2.10	CE – CC Amplifiers	105
2.11	Two Stage RC Coupled JFET Amplifier (in Common Source CS Configuration)	106
2.12	Difference Amplifier	106
2.13	Circuit for Differential Amplifier	108
	<i>Summary</i>	112
	<i>Objective Type Questions</i>	112
	<i>Essay Type Questions</i>	114
	<i>Answers of Objective Type Questions</i>	115

CHAPTER 3

BJT - Amplifiers, Frequency Response

3.1	Logarithmic Decibels	118
3.2	Frequency Response	118
3.3	Analysis at Low and High Frequencies	119
3.4	Effect of Coupling and Bypass Capacitor	122
	3.4.1 Effect of Coupling Capacitor on Different Frequency Ranges	122
3.5	Hybrid - π Common Emitter Transconductance Model	128
	3.5.1 Circuit Components	129
	3.5.2 Hybrid - π Parameter Values	129
	3.5.3 Hybrid - π Capacitances	134
	3.5.4 The Diffusion Capacitance	135
	3.5.5 Base Emitter Resistance ($r_{b'e}$)	137
	3.5.6 Emitter Capacitance (C_e)	137
	3.5.7 Base Spread Resistance ($r_{bb'}$)	138
3.6	Current Gain with Resistance Load	138
3.7	CE Short Circuit Current Gain	139
3.8	Emitter Follower at High Frequencies	142
	<i>Summary</i>	156
	<i>Objective Type Questions</i>	156
	<i>Essay Type Questions</i>	157
	<i>Answers to Objective Type Questions</i>	158

CHAPTER 4

MOS Amplifiers

4.1	Field Effect Transistor (FET)	162
4.1.1	JFET	162
4.1.2	n-Channel JFET	163
4.1.3	p-Channel JFET	163
4.1.4	FET Structure	164
4.1.5	The ON Resistance r_{DS} (ON)	164
4.1.6	Pinch off Region	165
4.1.7	Expression for Pinch off Voltage (V_p)	166
4.1.8	FET Operation	168
4.2	JFET Volt-Ampere Characteristics	171
4.3	Transfer Characteristics of FET	173
4.3.1	FET Biasing for Zero Drift Current	174
4.4	FET Small Signal Model	177
4.4.1	Drain Resistance or Output Resistance (r_d)	178
4.5	FET Tree	182
4.5.1	Enhancement Type MOSFET	183
4.5.2	MOSFET Operation	185
4.5.3	MOSFET Characteristics	186
4.5.4	Drain Characteristic : I_D Vs. V_{DS}	187
4.5.5	MOSFET Gate Protection	188
4.5.6	Comparison of p-channel and n-channel MOSFETs	188
4.5.7	Advantages of NMOS over PMOS	189
4.5.8	The Depletion MOSFET	189
4.6	Common Source Amplifier (C.S)	195
4.7	Common Drain Amplifiers (C.D)	196
4.8	Common Gate FET Amplifier Circuit (C.G)	198
4.9	Comparison of FET and BJT Characteristics	199
	<i>Summary</i>	200
	<i>Objective Type Questions</i>	201
	<i>Essay Type Questions</i>	202
	<i>Answers to Objective Type Questions</i>	207

CHAPTER 5

Feedback Amplifiers

5.1	Feedback Amplifiers	210
5.2	Classification of Amplifiers	210
5.2.1	Voltage Amplifier	211
5.2.2	Current Amplifier	211
5.2.3	Transconductance Amplifier	212
5.2.4	Transresistance Amplifier	212
5.3	Feedback Concept	213
5.4	Types of Feedback	215
5.5	Effect of Negative Feedback on Transfer Gain	215
5.5.1	Reduction in Gain	216
5.5.2	Increase in Bandwidth	216
5.5.3	Reduction in Distortion	217
5.5.4	Feedback to Improve Sensitivity	218
5.5.5	Frequency Distortion	218
5.5.6	Band Width	219
5.5.7	Sensitivity of Transistor Gain	219
5.5.8	Reduction of Nonlinear Distortion	220
5.5.9	Reduction of Noise	220
5.6	Transfer Gain with Feedback	220
5.6.1	Loop Gain	222
5.7	Classification of Feedback Amplifiers	224
5.8	Effect of Feedback on Input Resistance	225
5.8.1	Input Resistance with Shunt Feedback	225
5.8.2	Input Impedance with Series Feedback	227
5.9	Effect of Negative Feedback on R_o	228
5.9.1	Voltage Series Feedback	228
5.9.2	Current Shunt Feedback	229
5.10	Analysis of Feedback Amplifiers	234
5.10.1	Voltage Series Feedback	234
5.10.2	Current Shunt Feedback	239
5.10.3	Current Series Feedback	245

5.10.4 Current Series Feedback (Transconductance Amplifier)	246
5.10.5 Voltage Shunt Feedback (Transresistance Amplifier)	249
<i>Summary</i>	252
<i>Objective Type Questions</i>	253
<i>Essay Type Questions</i>	254
<i>Answers to Objective Type Questions</i>	256

CHAPTER 6

Oscillators

6.1 Oscillators	258
6.1.1 Performance Measures of Oscillator Circuits	258
6.2 Sinusoidal Oscillators	261
6.3 Barkhausen Criterion	261
6.4 R – C Phase-Shift Oscillator (Using JFET)	262
6.4.1 To Find the β of the RC Phase-Shift Network (JFET)	263
6.5 Transistor RC Phase-Shift Oscillator	265
6.6 A General Form of LC Oscillator Circuit	268
6.7 Loop Gain	268
6.7.1 For Hartley Oscillator	270
6.7.2 For Colpitts Oscillator	270
6.8 Wien Bridge Oscillator	271
6.9 Expression for f of Wien Bridge Oscillator	272
6.10 Thermistor	273
6.11 Sensistor	273
6.12 Amplitude Stabilization	273
6.13 Applications	274
6.14 Reasonant Circuit Oscillators	274
6.15 Crystal Oscillators	275
6.16 Frequency Stability	276
6.17 Frequency of Oscillations for Parallel Resonance Circuit	277

6.18	1-MHz FET Crystal Oscillator Circuit	277
	<i>Summary</i>	278
	<i>Objective Type Questions</i>	279
	<i>Essay Type Questions</i>	280
	<i>Answers to Objective Type Questions</i>	281

CHAPTER 7

Large Signal Amplifiers

7.1	Introduction	284
	7.1.1 Power Amplifier	284
	7.1.2 Class A Operation	284
	7.1.3 Class B Operation	285
	7.1.4 Class C Operation	285
	7.1.5 Signal Amplifiers	285
	7.1.6 Small Signal Amplifiers	285
	7.1.7 Large Signal Amplifiers	286
7.2	Class A Power Amplifier	286
	7.2.1 Series FED	286
	7.2.2 Transformer Coupled.....	287
	7.2.3 Efficiency of Amplifier Circuits	288
7.3	Maximum Value of Efficiency of Class A : Amplifier	288
7.4	Transformer Coupled Amplifier	291
	7.4.1 Mid Frequency Range	294
	7.4.2 Voltage Gain	294
7.5	Transformer Coupled Audio Amplifier	295
	7.5.1 Impedance Matching	296
	7.5.2 Maximum Power Output	297
	7.5.3 Efficiency	298
	7.5.4 Conversion Efficiency, η	298
	7.5.5 Maximum Value of η	299

7.6 Push Pull Amplifiers	300
7.6.1 Class B Amplifiers	302
7.6.2 Advantages of Class B Push Pull Circuit Amplifier	302
7.6.3 Disadvantages of Class B Push Pull Circuit Amplifier	302
7.6.4 Conversion η	302
7.6.5 Dissipation of Transistors in Class B Operation	303
7.6.6 Graphical Construction for Class B Amplifier	305
7.6.7 Distortion	305
7.7 Complimentary Symmetry Circuits (Transformer Less Class B Power Amplifier)	306
7.8 Phase Inverters	308
7.9 Class D : Operation	312
7.10 Class S : Operation	313
7.10.1 Circuit	313
7.11 Power Transistor	318
7.11.1 Structure of Power Transistor	318
7.11.2 Input Characteristics of Power Transistor	319
7.11.3 Output Characteristics	320
7.12 Heat Sinks	321
<i>Summary</i>	323
<i>Objective Type Questions</i>	323
<i>Essay Type Questions</i>	325
<i>Answers to Objective Type Questions</i>	326

CHAPTER 8

Tuned Amplifiers

8.1 Introduction	330
8.1.1 Applications	330
8.1.2 Classification	330
8.1.3 Single Tuned Amplifier	331
8.1.4 Double Tuned Amplifier	331
8.1.5 Stagger Tuned Amplifier	331

(xx) Contents

8.2	Single Tuned Capacitive Coupled Amplifier	331
8.3	Tapped Single Tuned Capacitance Coupled Amplifier	336
8.3.1	Equivalent Circuit on the Output Side of the I Stage	337
8.3.2	Expression for 'Inductance' for Maximum Power Transfer	337
8.4	Single Tuned Transformer Coupled or Inductively Coupled Amplifier	340
8.4.1	Expression for L_2 for Maximum Power Transformer	341
8.5	Effect of Cascaded Single Tuned Amplifiers on Bandwidth	344
8.6	CE Double Tuned Amplifier	347
8.6.1	Advantages	347
8.6.2	Circuit	347
8.6.3	Equivalent Circuit	348
8.7	Effect of Cascading Double Tuned Amplifiers on Bandwidth	351
8.8	Applications of Tuned Amplifiers	351
8.9	Stagger Tuning	352
8.10	Single Tuned Transistor Amplifier	352
8.11	Stability Considerations	352
8.12	Tuned Class B and Class C Amplifiers	354
8.12.1	Bipolar Junction Transistor (BJT) Tuned Class B/C amplifier	355
8.12.2	FET Tuned R.F Amplifier	356
8.12.3	Waveforms	356
8.12.4	Resonant Circuit	356
8.12.5	Tank Circuits	358
8.12.6	Mutual Inductance Coupled Output Resonant Circuit	359
8.12.7	Equivalent Circuit	359
8.13	Wideband Amplifiers	359
8.13.1	Shunt Compensation	360
8.13.2	Extension of Low Frequency Range	361
8.13.3	Circuit for Extending Low Frequency Range	362
8.13.4	Low Frequency Equivalent Circuit with Transistor Replaced by a Current Source	362
8.13.5	Extension of High Frequency Range	362
8.13.6	Series Peaked Circuit	363

8.14 Impedance Transformation	363
8.14.1 Transformation of Impedances with Tapped Resonant Circuits	364
8.14.2 Reactance L Section for Impedance Transformation	366
8.14.3 Image Impedances : Reactance Matching	368
8.14.4 Reactance T Networks for Impedance Transformation	369
<i>Summary</i>	371
<i>Objective Type Questions</i>	372
<i>Essay Type Questions</i>	373
<i>Answers to Objective Type Questions</i>	374
 <i>Appendices</i>	 377
<i>Appendix-1 Colour Codes for Electronic Components</i>	378
<i>Appendix-2 Resistor and Capacitor Values</i>	381
<i>Appendix-3 Capacitors</i>	384
<i>Appendix-4 Inductors</i>	390
<i>Appendix-5 Miscellaneous</i>	394
<i>Appendix-6 Circuit Symbols</i>	404
<i>Appendix-7 Unit Conversion Factors</i>	406
<i>Appendix-8 American Wire Gauge Sizes and Metric Equivalentents</i>	409
 MCQs from Gate Examination, Yearwise from 1993 to 2014	 411
Index	419
Bibliography	425