

≡ ANALOG CIRCUITS ≡

Contents

Manual for K-Notes.....	2
Diodes	3
Transistor Biasing	11
Transistor Amplifier	19
Feedback Amplifiers.....	25
Operational Amplifiers (OP-AMP)	29

Manual for K-Notes

Why K-Notes?

Towards the end of preparation, a student has lost the time to revise all the chapters from his / her class notes / standard text books. This is the reason why K-Notes is specifically intended for Quick Revision and should not be considered as comprehensive study material.

What are K-Notes?

A 40 page or less notebook for each subject which contains all concepts covered in GATE Curriculum in a concise manner to aid a student in final stages of his/her preparation. It is highly useful for both the students as well as working professionals who are preparing for GATE as it comes handy while traveling long distances.

When do I start using K-Notes?

It is highly recommended to use K-Notes in the last 2 months before GATE Exam (November end onwards).

How do I use K-Notes?

Once you finish the entire K-Notes for a particular subject, you should practice the respective Subject Test / Mixed Question Bag containing questions from all the Chapters to make best use of it.

Diodes

Representation:

A: Anode K : Cathode

- The voltage at which the charged particles start crossing the junction is called as cut – in voltage or Threshold voltage.
It is represented as $V_{AK} = V_\gamma$.
- When $V_{AK} < V_\gamma$, depletion region exists and no charge carriers cross the junction, therefore $I_D = 0$
- When $V_{AK} > V_\gamma$, number of charged particles crossing the junction increases & the current through the diode increase, non – linearly or exponentially.
- Diode in the condition is said to be forward biased.

$$I_D = I_S \left[e^{\frac{V_{AK}}{\eta V_T}} - 1 \right]$$

I_S = reverse saturation current

V_T = Thermal voltage = $\frac{KT}{q}$

K = Boltzmann constant

T = Temp. in k

q = charge of one e^-

$V_T = 26\text{mV}$ at room temperature

η = intrinsic factor

- When $V_{AK} < 0$, diode is said to be in reverse biased condition & no majority carriers cross the depletion region, hence $I_D = 0$

Characteristics of Diode

Equivalent circuit of diode

- Forward Bias

when both are not given

- Reverse Bias

Diode Resistance

- 1) State or DC Resistance

$$R_{DC} = \frac{V_{AK}}{I_D}$$

2) Dynamic or AC Resistance

$$R_{AC} = \frac{dV_D}{dI_D} = \frac{\eta V_T}{I_D}$$

Diode Applications

Clippers

It is a transmission circuit which transmits a part of i/p voltage either above the reference voltage or below the reference voltage or b/w the two reference voltages.

- Series Clippers

- i) Positive Clippers

$V_i = V_m \sin \omega t$: When $V_i < V_R \Rightarrow V_o = V_R$

$V_m > V_R$ When $V_i > V_R \Rightarrow V_o = V_i$

- ii) Negative Clipper

$V_i = V_m \sin \omega t$: When $V_i < -V_R \Rightarrow V_o = -V_R$

$V_m > -V_R$ When $V_i > -V_R \Rightarrow V_o = V_i$

- **Shunt Clipper**

- i) **Positive Clipper**

When $V_i < V_R$, D is ON

$$V_o = V_R$$

When $V_i > V_R$, D is OFF

$$V_o = V_i$$

- ii) **Negative Clipper**

When $V_i < -V_R$, D is ON

$$V_o = -V_R$$

When $V_i > -V_R$, D is OFF

$$V_o = V_i$$

- **Two level Clipper**

When $V_i < V_2$, D₁ is OFF & D₂ is ON

$$V_o = V_2$$

When $V_i \geq V_2$ & $V_i < V_1$, D₂ is OFF & D₁ is ON

$$V_o = V_i$$

When $V_i > V_1$, D₂ is ON & D₁ is OFF

$$V_o = V_1$$

CLAMPERS

These circuits are used to shift the signal either up words or down words.

- Negative Clampers

When $V_R = 0$

+ve peak is shifted to 0

-ve peak is shifted to $-2V_m$

When $V_R \neq 0$

+ve peak is shifted to V_R

-ve peak is shifted to $-2V_m + V_R$

- Positive Clampers

When $V_R = 0$

-ve peak is shifted to 0
+ve peak is shifted to $2V_m$

When $V_R \neq 0$

-Ve peak is shifted to V_R
+ve peak is shifted to $2V_m + V_R$

Rectifier

It converts AC signal into pulsating DC.

1) Half wave rectifier

During positive half wave cycle

$$V_0 = V_m \sin \omega t \left[\frac{R_L}{R_f + R_L} \right]$$

R_f = diode resistance

During negative half cycle

$$V_0 = 0$$

- $(V_0)_{avg} = \frac{V_m}{\pi}$
- $\eta = \frac{4}{\pi^2} \left(\frac{R_L}{R_f + R_L} \right) \times 100\%$
- $(V_0)_{RMS} = \frac{V_m}{2}$
- Form Factor = $\frac{V_{RMS}}{V_{avg}} = \sqrt{\frac{2}{\pi}}$
- Ripple factor = $\sqrt{FF^2 - 1}$
- PIV = V_m

Bridge full wave rectifier

When +ve half wave cycle

$$V_o = V(t) \times \frac{R_L}{R_L + 2R_f}$$

When -ve half wave cycle

$$V_o = -V(t) \times \frac{R_L}{R_L + 2R_f}$$

- $(V_o)_{avg} = \frac{2V_m}{\pi}$
- $\eta = \frac{8}{\pi^2} \left(\frac{1}{1 + 2 \frac{R_f}{R_L}} \right) \times 100\%$
- $(V_o)_{RMS} = \frac{V_m}{\sqrt{2}}$
- $FF = \frac{\pi}{2\sqrt{2}}$
- $PIV = V_m$

Zener Diode

- A heavily doped a si diode which has sharp breakdown characteristics is called Zener Diode.
- When Zener Diode is forward biased, it acts as a normal PN junction diode.
- For an ideal zener diode, voltage across diode remains constant in breakdown region.
- If $I_{z(min)}$ is not given, then consider $I_{z(min)} = 0$

Voltage Regulator

Regulators maintains constant output voltage irrespective of input voltage variation.

Zener must operate in breakdown region so $V_i > V_z$

$$I = I_z + I_L$$

$$I_L = \frac{V_z}{R_L}$$

$$\therefore I_{\max} = I_{z(\max)} + I_L$$

$$I_{\min} = I_{z(\min)} + I_L$$

$$\therefore I_{z(\max)} = I_{(\max)} - I_L$$

$$I_{z(\min)} = I_{\min} - I_L$$

Transistor Biasing

Bipolar Junction Transistor

- Current conduction due to both e- & holes
 - It is a current controlled current source.

NPN Transistor

PNP Transistor

Region of Operation

Junctions	Region of operations	Applications
i) $J_E = RB$	cut-off	Switch
$J_C = RB$		
ii) $J_E = FB$	active	amplifier
$J_C = RB$		
iii) $J_E = FB$	saturation	Switch
$J_C = FB$		
iv) $J_E = RB$	reverse active	Attenuation
$J_C = FB$		

Current gain (α) (common base)

$$I_C = I_{nc} + I_o$$

I_{nc} : injected majority carrier current in collector

$$\alpha = \frac{I_{nc}}{I_E}$$

$$I_C = \frac{\alpha I_B + I_o}{(1-\alpha)} ; \quad I_E = \frac{I_B}{(1-\alpha)} + \frac{1}{(1-\alpha)} I_o$$

Current gain β (common emitter)

$$I_C = \beta I_B + (1+\beta) I_o$$

$$\alpha = \frac{\beta}{1+\beta} ; \quad \beta = \frac{\alpha}{(1-\alpha)}$$

- These relations are valid for active region of operations.

Characteristics of BJT

- Common Base characteristics

input = V_{BE}, I_E

output = V_{CB}, I_C

Input characteristics

V_{BE} vs I_E when V_{CB} = constant

Output characteristics

- Common emitter characteristics

Input characteristics

Output characteristics

Transistor Biasing

1) Fixed Bias method

$$V_{CC} - I_B R_B - V_{BE} = 0$$

$$I_B = \frac{V_{CC} - V_{BE}}{R_B}$$

Assuming active region of operation

$$I_C = \beta I_B$$

$$V_{CE} = V_{CC} - I_C R_C$$

Verification

- If $V_{CE(sat)} < V_{CE} < V_{CC} \rightarrow$ Active Region
If not ; then saturation region

- For saturation region , $V_{CE} = V_{CE(sat)}$

$$I_C = \frac{V_{CC} - V_{CE(sat)}}{R_C}$$

- In saturation region , $I_B \geq \frac{I_C}{\beta_{min}}$

2) Feedback Resistor Bias Method

By KVL

$$V_{CC} - (I_C + I_B)R_C - I_B R_B - V_{BE} - I_E R_E = 0$$

$$V_{CC} - (I_C + I_B)R_C - I_B R_B - V_{BE} - (I_C + I_B)R_E = 0$$

Assuming active region

$$I_C = \beta I_B$$

$$I_B = \frac{V_{CC} - V_{BE}}{R_B + (1+\beta)(R_C + R_E)} ; \quad I_C = \beta I_B$$

$$V_{CE} = V_{CC} - (I_C + I_B)(R_C + R_E)$$

3) Voltage divider bias or self-bias

By thevenin's theorem across R_2

$$V_{TH} = V_{CC} \frac{R_2}{R_1 + R_2}$$

$$R_{TH} = \frac{R_2 R_1}{R_1 + R_2}$$

Apply KVL

$$V_{TH} - V_{BE} = I_B R_{TH} + (I_B + I_C) R_E$$

Assuming active region $I_C = \beta I_B$

$$I_B = \frac{V_{TH} - V_{BE}}{R_{TH} + (1+\beta)R_E}$$

$$V_{CE} = V_{CC} - I_C R_C - I_E R_E$$

FET Biasing

JFET

- When V_{GS} is negative, depletion layer is created between two P – region and that pinches the channel between drain & source.
- The voltage at which drain current is reduce to zero is called as pinch off voltage.
- Transfer – characteristics of JFET is inverted parabola

$$I_D = I_{DSS} \left[1 - \frac{V_{GS}}{V_{GS(OFF)}} \right]^2$$

When $V_{GS} = 0$, $I_D = I_{DSS}$

When $V_{GS} = V_{GS(OFF)}$, $I_D = 0$

Pinch off voltage, $V_p = |V_{GS(OFF)}|$

- For a N – channel JFET, pinch off voltage is always positive

$$V_p > 0 \text{ & } V_{GS} < 0$$

JFET Parameters

1) Drain Resistance

$$r_d = \frac{\Delta V_{DS}}{\Delta I_{DS}}$$

It is very high, of the order of $M\Omega$.

2) Trans conductance

$$g_m = \frac{\Delta I_D}{\Delta V_{GS}} = \frac{dI_D}{dV_{GS}}$$

$$I_D = I_{DSS} \left[1 - \frac{V_{GS}}{V_{GS(\text{OFF})}} \right]^2$$

$$\frac{dI_D}{dV_{GS}} = g_m = \frac{-2I_{DSS}}{V_{GS(\text{OFF})}} \left[1 - \frac{V_{GS}}{V_{GS(\text{OFF})}} \right]$$

3) Amplification factor

$$\mu = \frac{\Delta V_{DS}}{\Delta V_{GS}} = g_m r_d$$

MOSFET (Metal Oxide Semi-conductor FET)

Enhancement Type MOSFET

- No physical channel between source & drain
- To induce a channel Gate – source voltage is applied.

Depletion MOSFET

- Physical channel present between source & drain.

Types of MOSFET

Operating characteristics

1. For n – channel MOSFET

- $I_D = 0$ for $V_{GS} < V_T$ (cut-off region)
- $I_D = \mu_n C_{ox} \frac{W}{L} \left[(V_{GS} - V_T)V_{DS} - \frac{V_{DS}^2}{2} \right]$ (linear region)
- $V_{GS} \geq V_T$ and $V_{DS} < (V_{GS} - V_T)$
- $I_D = \mu_n C_{ox} \frac{W}{L} \frac{(V_{GS} - V_T)^2}{2}$ (saturation region)
- $V_{GS} \geq V_T$ and $V_{DS} \geq (V_{GS} - V_T)$

2. For p – channel MOSFET

- $I_D = 0$ for $V_{GS} > V_T$ (cut – off region)
- $I_D = \mu_n C_{ox} \frac{W}{L} \left[(V_{GS} - V_T) V_{DS} - \frac{V_{DS}^2}{2} \right]$ (linear region)
 $V_{GS} \leq V_T$ and $V_{DS} > V_{GS} - V_T$
- $I_D = \mu_n C_{ox} \frac{W}{L} \frac{(V_{GS} - V_T)^2}{2}$ (saturation region)
 $V_{GS} \leq V_T$ and $V_{DS} \leq V_{GS} - V_T$

Transistor Amplifier

Small signal analysis for BJT

- h – parameter model of BJT

$$V_1 = h_i I_1 + h_r V_2$$

$$I_2 = h_f I_1 + h_o V_2$$

- current gain, $A_I = -\frac{I_2}{I_1}$

$$A_I = \frac{-h_f R_L}{1 + h_o R_L}$$

- Input Impedance, $Z_i = \frac{V_1}{I_1} = h_i + h_r A_I R_L$

- Voltage gain, $A_V = \frac{A_I R_L}{Z_i}$
- Output impedance, $Z_o = \frac{1}{\left(h_{o} - \frac{h_f h_r}{h_i + R_s} \right)}$

Common Emitter (CE) Amplifier

Small signal model

$$\text{Voltage gain } A_V = \frac{V_o}{V_i} = \frac{-h_{fe}}{h_i e} (R_C \parallel R_L)$$

High frequency Analysis of BST

$r_{bb'}$ = base spreading resistance.

$r_{b'e}$ = input resistance.

$r_{b'c}$ = feedback resistance.

r_{ce} = output resistance.

$C_{b'e}$ = diffraction capacitance.

$C_{b'c}$ = Transition capacitance.

g_m = Transconductance.

Hybrid π - parameters

$$1) \quad g_m = \frac{(I_c)_Q}{V_T} \quad ; \quad V_T = \frac{kT}{q},$$

I_{CQ} = dc bias point collector current.

$$2) \quad r_{b'e} = \frac{h_{fe}}{g_m}$$

High Frequency Model

$r_{b'c}$ = open circuited.

Low Frequency Model

Voltage gain as frequency

Low Frequency Range

- External capacitor C_E and C_C are short circuited.
- Internal capacitor $C_{b'e}$ and $C_{b'c}$ are open circuited.
- Circuit becomes like.

= acts as high pass filter.

High frequency range

- External capacitors C_b, C_c and C_E are short circuited.
- $C_{b'c}$ is open circuited.
- Equivalent circuit behaves as a low pass filter with cut-off frequency f_L .

Mid – band range

- All internal and external capacitance are neglected, so gain is independent of frequency.

FET Small Signal parameters

$$\text{Trans conductance, } g_m = \frac{\partial I_D}{\partial V_{GS}}$$

In non – saturation region

$$g_m = \frac{\partial I_D}{\partial V_{GS}} = \mu_n C_{ox} \frac{W}{L} \cdot V_{DS}$$

In saturation region

$$g_{ms} = \mu_n C_{ox} \frac{W}{L} (V_{GS} - V_T)$$

Small Signal equivalent circuit

For low frequency

For high frequency

Feedback Amplifiers

Ideal Amplifier

$$Z_{in} = \infty$$

$$Z_o = 0$$

$$\text{Positive feedback : } V_i = V_s + V_f$$

$$\text{Negative Feedback : } V_i = V_s - V_f$$

$$\text{For negative feedback, } \frac{V_o}{V_s} = \frac{A}{1 + A\beta}$$

$$\text{For positive feedback, } \frac{V_o}{V_s} = \frac{A}{1 - A\beta}$$

- Positive feedback is used for unstable system like oscillators.

Effects of Negative Feedback

i) Sensitivity

$$\text{Without feedback} = \frac{\delta A}{A}$$

$$\text{With feedback} = \frac{\delta A_f}{A_f}$$

$$\boxed{\frac{\delta A_f}{A_f} = \frac{1}{(1 + A\beta)} \frac{\delta A}{A}}$$

ii) Input Impedance

$$\text{Without feedback} = Z_i$$

$$\text{With feedback} = Z_{if}$$

$$Z_{if} = Z_i (1 + A\beta)$$

iii) Output impedance

$$\text{Without feedback} = Z_o$$

$$\text{With feedback} = Z_{of}$$

$$Z_{of} = Z_o / (1 + A\beta)$$

- Negative feedback also leads to increase in band width

Topologies of Negative feedback

Output	Input
Voltage	Series
Voltage	Shunt
Current	Series
Current	Shunt

1) Voltage Series Topologies

$$V_f = \beta V_o$$

It is called as series shunt feedback or voltage - voltage feedback.

In this case, input impedance increases & output impedance decreases.

2) Voltage shunt topologies

$$I_f = \beta V_o$$

β = Trans conductance

It is called as shunt-shunt or voltage current feedback.

3) Current series Topologies

$$V_f = \beta I_o$$

β = resistance

It is called as shunt – shunt or voltage current feedback.

4) Current shunt Topologies

$$I_f = \beta I_o$$

It is also called as shunt – series or current – current feedback.

Circuit Topologies

1) Voltage series

2) Voltage shunt

3) Current – series

4) Current – shunt

Operational Amplifiers (OP-AMP)

+ → Non – inverting terminal

- → inverting terminal

Parameters of OP-AMP

 1) Input offset voltage

Voltage applied between input terminals of OP – AMP to null or zero the output.

 2) Input offset current

Difference between current into inverting and non – inverting terminals of OP – AMP.

 3) Input Bias Current

Average of current entering the input terminals of OP – AMP.

 4) Common mode Rejection Ratio (CMRR)

Defined as ratio of differential voltage gain A_d to common mode gain (A_{cm}).

$$CMRR = \frac{A_d}{A_{cm}}$$

5) Slew Rate

Maximum rate of change of output voltage per unit time under large signal conditions.

$$SR = \left. \frac{dV_o}{dt} \right|_{\max} \text{ V/}\mu\text{s}$$

Concept of Virtual ground

In an OP – AMP with negative feedback, the potential at non – inserting terminals is same as the potential at inverting terminal.

Applications of OP –AMP

1) Inverting Amplifier

$$V_o = \frac{-R_f}{R_1} V_{in}$$

2) Inverting Summer

$$V_o = -R_f \left(\frac{V_a}{R_a} + \frac{V_b}{R_b} + \frac{V_c}{R_c} \right)$$

3) Non – inverting Amplifier

$$V_o = \left(1 + \frac{R_f}{R_1} \right) V_{in}$$

4) Non-inverting summer

If $R_a = R_b = R_c = R$

$$V_1 = \frac{V_a(R/2)}{R+R/2} + \frac{V_b(R/2)}{R+R/2} + \frac{V_c(R/2)}{R+R/2}$$

$$V_1 = \frac{(V_a + V_b + V_c)}{3}$$

$$V_o = \left(1 + \frac{R_f}{R_1}\right) \left(\frac{V_a + V_b + V_c}{3}\right)$$

 5) Differential Amplifier

By Super position

$$V_{ob} = \left(1 + \frac{R_f}{R_1}\right) \left(\frac{R_3}{R_2 + R_3}\right) V_b$$

$$V_{oa} = \frac{-R_f}{R_1} V_a$$

$$V_o = V_{oa} + V_{ob}$$

 6) Integrator

$$V_o = \frac{-1}{RC} \int_0^t V_{in} dt$$

7) Differentiator

$$V_o = -RC \frac{dV_{in}}{dt}$$

 8) Voltage to current converter

$$I_L = \frac{V_{in}}{R}$$

 9) Current to voltage Converter

$$V_{out} = -R_p I_{IN}$$

10) Butter – worth Low Pass Filter

$$V_o = \left(1 + \frac{R_f}{R_1}\right) \frac{V_{in}}{(1 + j2\pi f RC)}$$

$$\frac{V_o}{V_{in}} = \frac{A_f}{1 + j\left(\frac{f}{f_H}\right)}$$

$$A_f = \left(1 + \frac{R_f}{R_1}\right); f_H = \frac{1}{2\pi RC}$$

 11) Butter – worth High Pass Filter

$$\frac{V_o}{V_{in}} = \left(1 + \frac{R_f}{R_1}\right) \left(\frac{j2\pi f RC}{1 + j2\pi f RC} \right)$$

$$= A_f \left[\frac{j\left(\frac{f}{f_L}\right)}{1 + j\left(\frac{f}{f_L}\right)} \right]$$

$$A_f = 1 + \frac{R_f}{R_1}$$

$$f_L = \frac{1}{2\pi RC}$$

12) Active Half – wave rectifier

In this circuit, diode voltage drop between input & output is not V_D but rather $\frac{V_D}{A}$,

where A = open loop gain of OP – AMP.
 $\therefore V_{in} \approx V_o$

13) Active Full – wave Rectifier

This circuit provides full wave rectification with a gain of $\left(\frac{R}{R_1}\right)$

$$V'_m = \frac{R}{R_1} V_m$$

14) Active Clipper

$V_{IN} < V_R$, Diode conducts and $V_o = V$

And when $V_{IN} > V_R$ Diode is OFF

$$\therefore V_o = V_{IN}$$

 15) Active Clamper

$$V_o = V_{IN} + V_p$$

V_p = peak value of V_{IN}

16) Comparators

17) Schmitt Trigger
Inverting Schmitt Trigger

- When output is $+V_{sat}$, then $V_{ref} = \beta V_{sat}$
- When output is $-V_{sat}$, then $V_{ref} = -\beta V_{sat}$

$$\text{When } \beta = \frac{R_2}{R_1 + R_2}$$

- Upper triggering point (utp) = βV_{sat}
Lower triggering point (Ltp) = $-\beta V_{sat}$
- Hysteresis voltage = UTP - LTP = $2\beta V_{sat}$

$$\text{UTP} = \beta V_{sat} + \frac{R_1}{R_1 + R_2} V_R$$

$$\text{LTP} = -\beta V_{sat} + \frac{R_1}{R_1 + R_2} V_R$$

Non – Inverting Schmitt Trigger

- Upper trigger Point (UTP) = $\frac{R_2}{R_1} V_{sat}$, Lower triggering point (LTP) = $\frac{-R_2}{R_1} V_{sat}$, $\beta = \frac{R_2}{R_1}$
- Hysteric voltage = UTP – LTP = $2\beta V_{sat}$

18) Relaxation Oscillator

$$\beta = \left(\frac{R_2}{R_1 + R_2} \right)$$

$$T = 2RC \ln\left(\frac{1+\beta}{1-\beta}\right)$$

$$f = \frac{1}{T} = \frac{1}{2RC \ln\left(\frac{1+\beta}{1-\beta}\right)}$$

555 Timer

Pin Diagram

- Bistable multi vibrator acts as a FF.
- Monostable Multi vibrator produces pulse output.
- Bistable Multi vibrator acts as free running oscillator.

A stable Multi vibrator

$$T_c = 0.69(R_1 + R_2)C$$

$$T_d = 0.69R_2C$$

$$T = T_c + T_d = 0.69(R_1 + 2R_2)C$$

$$f = \frac{1}{T} = \frac{1}{0.69(R_1 + 2R_2)C}$$

connect with us

[facebook.com/kreatryx](https://www.facebook.com/kreatryx)

twitter.com/kreatryx

plus.google.com/kreatryx

[youtube.com/kreatryx](https://www.youtube.com/kreatryx)

[linkedin.com/kreatryx](https://www.linkedin.com/kreatryx)

info@kreatryx.com

kreatryx.thegateguru@gmail.com

+91 7406144144 +91 9819373645 0120-4326333

Address - SE 617, Shastri Nagar, Ghaziabad, U.P (201002)

www.kreatryx.com