

Delton T. Horn's
All-Time Favorite
Electronic Projects

<u>Delton T. Horn's</u> **All-Time Favorite Electronic Projects**

Delton T. Horn's All-Time Favorite Electronic Projects

Delton T. Horn

FIRST EDITION FOURTH PRINTING

© 1989 by **TAB Books**. TAB Books is a division of McGraw-Hill, Inc.

Printed in the United States of America. All rights reserved. The publisher takes no responsibility for the use of any of the materials or methods described in this book, nor for the products thereof.

Library of Congress Cataloging-in-Publication Data

Horn, Delton T.

[All-time favorite electronic projects]

Delton T. Horn's all-time favorite electronic projects / by Delton

T. Horn

p. cm.

Includes index.

ISBN 0-8306-3105-4 (pbk.)

1. Electronics—Amateurs' manuals. I. Title. II. Title: All -time favorite electronic projects.

TK9965.H639 1988

621.381-dc19

88-19112

CIP

TAB Books offers software for sale. For information and a catalog, please contact TAB Software Department, Blue Ridge Summit, PA 17294-0850.

Questions regarding the content of this book should be addressed to:

Reader Inquiry Branch TAB Books Blue Ridge Summit, PA 17294-0850

Contents

Ed	Editor's Preface vi		
PA	ART I: For the Home	ix	
1	Intercom	1	
2	Car Thief Alarm	3	
3	Electric Motor Speed Controller	5	
4	Digital Clock	9	
5	AM/FM Radio	20	
6	Audio Amplifiers	26	
7	Power Amplifiers	32	
8	Tape Player Amplifier	42	
9	Hi-Fi Tone Controls	44	

PA	RT II: For the Shop	51
10	Constant Current or Constant Voltage Source	53
11	Digital-to-Analog Converter	55
12	Logic Probe	66
13	Digital Capacitance Meter	70
14	Digital Frequency Meter	77
15	Multiple-Output Power Supply	83
16	Dc Voltmeter	86
Inc	lex	95

Editor's Preface

Delton Horn has been an electronics experimenter for over 18 years and has worked in a variety of fields as an electronics technician. He is now occupied as a full-time technical author. All 16 of these projects were extracted from six of his best projects books currently published by TAB. These books are: 117 Practical IC Projects You Can Build (TAB book #2645), Using Integrated Circuit Logic Devices (TAB book #1645), Amplifiers Simplified (TAB book #2885), Transistor Circuit Design with Experiments (TAB book #1875), How to Design Op Amp Circuits with Projects & Experiments (TAB book #1765), and Designing IC Circuits (TAB book #1925). Numerous other titles covering all aspects of electronics are available from TAB. Also available is a new line of electronics engineering and design titles by Mr. Horn and by many other authors.

The variety of projects in this book will appeal to both the beginner and the more experienced electronic hobbyist. However, the emphasis is on practicality. This text is divided into two parts. Part I is For the Home. Included are gadgets like setting up an intercom or building your own digital clock. Also contained in this section are projects you can construct to create or build upon audio equipment, such as amplifiers and tone controls.

Part II discusses items For the Shop. Described are a variety of circuits and testing devices to use in your electronics hobby shop, such as a digital capacitance meter or a multiple-output power supply. When completed and added to your current equipment, these handy devices will make your shop an easier and more enjoyable place to work.

It is sincerely hoped you will enjoy these projects while simultaneously learning and producing a useful, working item for your home or shop.

PART I:

For the Home

PROJECT 1:

Intercom

The TCA830S is a powerful, inexpensive op amp IC that makes it a particularly attractive choice for intercoms because the circuit can be built with a minimum number of components. Many other op amps do not produce the power required for loudspeaker operation without the addition of a further stage of transistor amplification. The basic circuit is contained at the main station while the distant station merely comprises a loudspeaker and a calling switch. The two stations are connected by a 3-wire flex.

The circuit is shown in Fig. 1-1. The TCA830S requires a heatsink and is fitted with tabs. A printed circuit is recommended, incorporating two l-inch (25 mm) squares of copper to which the IC tabs can be soldered for the heatsink. Component positioning is not critical because the circuit handles only audio frequencies.

The transformer (T) has a 50:1 turns ratio and is used as a step-down transformer between the IC and speaker(s); it also works as a step-up transformer between the speakers and IC in the reverse mode. In other words, the transformer coil with the larger number of turns is connected to pin 8 on the IC. Instead of purchasing this transformer ready-made, it can be wound on a stack of standard transformer core laminates 0.35 mm thick, giving a core cross-section of 22.5 mm². Windings are 600 turns of 0.2 mm (36 s.w.g.) and 300 turns of 0.06 mm (46 s.w.g.) enameled copper wire.

The purpose of the transformer is to enable standard 4Ω to 16Ω loudspeakers to be used both as microphones and speakers. These

Table 1-1. Parts List for Project 1: Intercom.

IC	TCA8305 op amp
R1	20KΩ(remote station)
R2	29 Ω
C1	100μF, electrolytic, 3V
C2	0.lμF
C3	1000μF, electrolytic, 12V
T	50:1 turns ratio, 5W
SPKRS	4Ω (preferred)
S1	press break/make switch
S2	press make/break switch
	-

Fig. 1-1. Intercom circuit using the TCA830S integrated circuit. This IC is powerful enough to operate fairly large loudspeakers. Component values are given in the text.

speakers can be of any size, bearing in mind that the maximum power output of the circuit is of the order of 2 watts on a 12-volt supply. The intercom circuit will work on any battery voltage down to 6 volts, 9 or 12 volts being recommended for general operation.

PROJECT 2: Car Thief Alarm

This circuit is by Siemens and is based around their TDB0556A dual timer IC. See Fig. 2-1. The first timing circuit of this device is used as a bistable multivibrator with the circuit activated by switch S1. Output level remains at zero, set by the voltage applied to the threshold input pin 2 until one of the alarm contact switches is closed, causing C1 to discharge.

"Press-for off" alarm switches can be fitted to the doors, bonnet and boot lid, so arranged that opening a door or lid completes that switch contact. This produces an output signal for about 8 seconds, pulling in the relay after an initial delay of about 4 seconds. The horn circuit is completed by the relay contacts, so the horn will sound for 8 seconds. After this, the relay drops out (shutting off the horn) until capacitor C1 charges up again. This takes about 3 seconds, when the relay pulls in once more and the horn sounds again. This varying signal of 8 seconds horn on, 3 seconds horn off, is repeated until switch S1 is turned off (or the battery is dead). This type of alarm signal commands more attention than a continuous sounding alarm.

Fig. 2-1. Circuit design for a car theft alarm.

PROJECT 3:

Electric Motor Speed Controller

A variety of ICs are designed as speed regulators for small dc motors such as those used in portable cassette players, movie cameras, models, and toys. The object is to govern the motor so that it runs at a constant speed, independent of variations in battery supply voltage and load on the motor. The TDA1151 is selected for the following circuits, having a maximum rating of 20 volts (which covers most model and other small dc motors), with an output current of up to 800 milliamps. It is a flat rectangular plastic package with three leads emerging from one end, and it comprises 18 transistors, 4 diodes and 7 resistors in a linear integrated circuit.

In its simplest application, it is used with a potentiometer (R_s) acting as a speed regulation resistance (and by which the actual motor speed is adjusted); and a torque control resistor (R_s) which provides automatic regulation against load on the motor. Both of these resistors are bridged by capacitors, although C2 can be omitted (see Fig. 3-1). Component values shown in Table 3-1 are suitable for a 6- to 12-volt supply.

A slightly different circuit is shown in Fig. 3-2, using a TCA600/900 or TCA610/910 integrated circuit. These have maximum voltage ratings of 14 and 20 volts respectively and maximum current ratings of 400 milliamps for starting, but only 140 milliamps for continuous running.

Devices of this type work on the principle of providing a constant output voltage to the motor independent of variations in sup-

Fig. 3-1. The TDA1151 linear integrated circuit used as a speed regulator for a small dc electric motor.

ply voltage, the value of this voltage being set by adjustment of $R_{\rm s}$. At the same time, the device can generate a negative output resistance to compensate speed fluctuations due to variations in torque. This negative output resistance is equal to RT/K, where K is a constant, depending on the parameters of the device, as demonstrated in Table 3-2.

The table also shows the reference voltage (V_{ref}) and quiescent current drain (I_o) of the three ICs mentioned.

Table 3-1.

1	2 1 2(if used)	1 KΩ 280 Ω 10 μF to 2 μF 25 μF	
1		•	

Fig. 3-2. Application circuit for the TCA600/610 or TCA900/910 motor speed regulators. R_s is the speed regulation resistor (variable). R_t is the torque control resistor. A suitable value for C1 is 0.1F. A diode can be added in line 3 to provide temperature compensation as well.

The following relationships then apply for calculating suitable component values for these circuits:

$$R_t = K \bullet R_M$$

where R_{M} is the typical motor resistance.

Minimum value of Rs =
$$\frac{V_{ref} \bullet RT}{Eg - (V_{ref} - 1_o RT)}$$

where Eg = back emf of motor at required or rated speed, and I_o = quiescent current drain of the device. Actual voltage developed across the motor given by:

Volts (at motor) =
$$R_M \cdot I_M + Eg$$

where I_m is the current drain by the motor at the required or rated speed.

The physical appearance of these chips can be seen in Fig. 3-3, while Fig. 3-4 shows the complex internal circuitry within one of these chips.

Table 3-2.

IC	K(typical)	V_{ref}	I _o
TDA1151	20	1.2	1.7 mA
TCA600/900	8.5	2.6	2.6 mA
TCA610/910	8.5	2.6	2.6 mA

Fig. 3-3. Physical appearance of the TCA600/610 in a TO-39 metal can and the TCA900/910 in a flat plastic package.

Fig. 3-4. Although small devices, these integrated circuits for motor speed control are based on the complicated circuitry shown here.

PROJECT 4: Digital Clock

Counter circuits can be used to build digital clocks and timers (clock in the usual sense—a device that tells you what time of day it is). The first thing you need when designing an electronic timepiece is an accurate timebase. This is basically the same as the clock oscillators used to keep various digital circuits in synchronization. A digital time-telling clock essentially counts the numbers of seconds, minutes, and hours. Of course, it needs some way to know just how long a second is so it can be counted. The timebase generates a signal with a precise frequency so that the circuitry can count \boldsymbol{x} number of pulses per second.

This timebase frequency must be extremely accurate. It might seem like there is little difference between .95 second and I second, but when you multiply that 5% error over a 24-hour day, you end up with a 22-hour, 48-minute day. That's not very good timekeeping. About the only thing that kind of clock would be useful for is paperweight duty!

Most electronic clock circuits work with a timebase of 60 Hz (60 pulses per second). This tradition stems from the ac electric power lines that operate at a 60 Hz rate. An electrically powered clock can use the ac power source itself as a timebase. Adapting the ac power signal for use in a digital circuit is difficult, and with modern technology, it's more trouble than it's worth.

Most digital clocks work with some sort of crystal oscillator. Quartz crystals make very precisely held frequencies possible.

Fig. 4-1. The complete clock project is shown here in block diagram form.

Incidentally, when digital watches first became popular, many were proudly touted in the ads as being quartz-controlled. All digital watches are quartz-controlled. A crystal oscillator is used for the timebase, and crystals are slices of quartz. See Fig. 4-1 for a block diagram of this circuit.

Most crystals operate at frequencies much higher than 60 Hz. Generally, their resonant frequencies are above 1 MHz (1,000,000 Hz). Additional counter stages are needed to drop this frequency down. The MM5369 (shown in Fig. 4-2) is a specially designed IC for just this purpose. It generates an extremely precise and stable 60 Hz timebase signal from a 3.579545 (generally shortened to 3.58) MHz (3,579,545 Hz) crystal. This particular input frequency was selected because it is the frequency used in colorburst oscillators in color TV sets, so they are readily available.

Fig. 4-2. The MM5369 is an 8-pin IC that can generate a precise and reliable 60 Hz timebase signal.

Fig. 4-3. By adding a couple of divider/counters to the MM5369 timebase, an accurate 1 Hz signal can be obtained.

A single 8-pin chip provides all the necessary division. Actually, except for the $V_{\rm DD}$ and ground connections, only three pins are used. Two connections go to the 3.58 MHz crystal, and one provides the 60 Hz timebase output signal. In case it might be needed in some circuits, pin 7 also provides a 3.58 MHz output signal. The remaining two pins are not internally connected to the chip.

The 60 Hz timebase signal must be divided by 60 to get a onceper-second signal that can be counted by the clock. Figure 4-3 shows a practical circuit for a 1 Hz output signal. Notice the three resistors and two capacitors in the circuit with the crystal itself. They are there to improve stability. According to the manufacturer, C1 should have a value of 6.36 pF, and C2 should be 30 pF. Unfortunately, these values are not commonly available. C1 could be 10 pF and C2 could be 47 pF without significantly hurting the precision of the output frequency. If you want perfection, trimmer (variable) capacitors may be included in the circuit for fine tuning.

The 60 Hz timebase signal is fed to IC2, a CD4017 IC connected as a six-step counter. This drops the frequency to 10Hz. IC3, another CD4017, divides the signal frequency by an additional factor of 10, resulting in a precise 1 Hz output. The complete parts list for this circuit is given in Table 4-1.

Adding a pair of additional timers and an AND gate, along with a handful of other components, makes a 60-second timer. When S1 is moved to the RUN position, 60 seconds will be counted. Then the LED will go on until S1 is moved to the RESET position. The circuit is shown in Fig. 4-4, and the parts list is given in Table 4-2.

By connecting different outputs from IC4 and IC5 to the inputs of the AND gate, you can select a timing cycle of anywhere from 1 to 99 seconds (in 1-second intervals). A pair of 10-position

Table 4-1. Only a Few Parts are Needed to Generate a Reliable and Accurate 1 Hz Signal, Using the Circuit Shown in Fig. 4-3.

IC1 IC2, IC3	MM5369 60 Hz timebase CD4017 decade counter
	(IC2 = +6, IC3 = +10)
R1, R2	10 megohm resistor
R3	1 k resistor
C1	*** see text
C2	*** see text
XTAL	3.58 MHz colorburst crystal

Table 4-2. Parts List for the 60-Second Timer Circuit of Fig. 4-4.

IC1 - IC3	see Table 4-1
R1 - R3	see Table 4-1
C1, C2	see Table 4-1
XTAL	see Table 4-1
IC4, IC5	CD4017 decade counter
IC6	CD4081 quad AND gate
D1	LED
R4	330 ohm resistor
S1	SPDT switch

thumbwheel switches can turn this project into a fine programmable timer.

Another useful modification to this project is shown in Fig. 4-5 (parts list in Table 4-3). By replacing the AND gate (IC6 in Fig. 4-4) with this circuit (using a single quad NAND gate package and a handful of discrete components), when the timing period is over, the LED lights and a tone sounds until the circuit is reset. IC6A and IC6B behave like the original AND gate, while IC6C and IC6D are connected as a tone generator with an output of approximately 1 kHz (1000 Hz).

Back-tracking somewhat, connecting the 1 Hz source circuit of Fig. 4-3 to the input of the circuit illustrated in Fig. 4-6, will provide a clock with minute readouts from 00 to 59. Once the count reaches 60, the counters are reset to 00. The count is displayed on a pair

Table 4-3. These Components can be Added to the 60-Second Timer Circuit of Fig. 4-4 to Add an Audible Alarm. The Circuitry is Shown in Fig. 4-5.

	IC6, R4, and D1 in Fig. 4-3 and replace with:
IC6	CD4011 quad NAND gate
D1	LED
R4	330 ohm resistor
R5	1 megohm resistor
R6	100 k resistor
R7	100 ohm resistor
C3	$0.01 \mu F$ disc capacitor

Fig. 4-4. This timer circuit can measure a 60-second period.

Fig. 4-5. Adding these components to the 60-second timer circuit of Fig. 4-4 will cause a tone to be sounded when the circuit times out.

Table 4-4. The Minutes Portion of a Practical Digital Clock can be Constructed Using These Components Wired as Shown in Fig. 4-6.

IC4,IC5	CD4017 decade counter
IC6	CD4518 dual BCD counter
IC7	CD4011 quad NAND gate
IC8,IC9	CD4511 BCD-to-7-segment decoder
DIS1, DIS2	Seven-segment LED display, common cathode
R4,R7	330 ohm resistor
ĺ	

Table 4-5. List of Parts for the Hours Display Circuitry Illustrated in Fig. 4-6.

CD4017 decade counter
CD4518 dual BCD counter
CD4511 BCD-to-7-segment decoder
CD4011 quad NAND gate
CD4049 hex inverter
Seven-segment LED display, common cathode
330 ohm resistor

Fig. 4-6. This circuit can display the minutes counter in a digital clock.

of seven-segment LED displays. The parts list for this subcircuit is given in Table 4-4.

Figure 4-7 shows the circuitry for adding the display for hours (ranging from 01 to 12). IC10 and IC11 count each group of 60 minutes. Alternatively, the signal from the minutes counter reset (from IC7C and D) could be used to trigger the hours counter.

The ones digit is wired in the usual fashion, but the tens column can use a few shortcuts. This digit will always be either 0 or 1. Segments b and c will always be lit, so they are tied directly to the positive power supply (through current dropping resistors). If the count is less than 10, then segments a, d, e, and f are lit to produce a 0. Segment g is never lit. The parts list for the hours display circuit is given in Table 4-5.

Fig. 4-7. The hours portion of a digital clock is controlled using this circuit.

PROJECT 5: AM/FM Radio

A design for a high performance AM/FM radio receiver is shown in Figs. 5-1 and 5-2. These circuits are by Mullard and are based on their TDA 1071 integrated circuit which incorporates an AM oscillator, and AM mixer with agc, a four-stage differential amplifier and limiter and a four-quadrant multiplier. Both AM and FM functions are combined in the multiplier, giving symmetrical demodulation on AM and quadrative detection with squelch on FM.

Figure 5-1 shows the AM circuit, working from a ferrite rod aerial. Figure 5-2 shows the circuit for the additional front-end required for FM working, connected to an FM aerial. These circuits will work on any battery voltage from 4.5 volts to 9 volts. For FM operation, the AM-FM switch (SW4) moved to the FM position switches off the AM mixer and oscillator and brings the FM front-end circuit into operation. The squelch circuit is separately controlled by SW1, the threshold of squelch operation being set by the potentiometer R11 in Fig. 5-1. Component values are given on the two circuit diagrams. A complete list is also given in Tables 5-1 and 5-2.

Figure 5-3 shows a printed circuit layout for the complete circuits of Figs. 5-1 and 5-2, using the components specified. Components with the subscript F are those in the front-end circuit (Fig. 5-2). One additional component is also shown—a 300 pF capacitor adjacent to the medium wave/long wave AM aerial switch, which does not appear on the relevant circuit diagram (Fig. 5-1).

Table 5-1. Parts for the AM/FM Receiver Circuit.

Resistors			Winding data
All re	All resistors CR25 10% unless stated		Primary: 12 turns, 0.071
			mm enameled copper
R1	500 ΚΩ		Secondary: 2 turns,
R2	220 ΚΩ		tapped at 1 turn, 0.071
R3 R4	220 KΩ 8.2 KΩ		mm enameled copper
R5	220 ΚΩ		Former: Toko 7P 0092
R6	15 ΚΩ	T2	Primary: 12 turns,
R7	1 KΩ		tapped at 1 turn, 0.071
R8	15 Ω		mm enameled copper
R9	47 Ω		Secondary: 3 turns,
R10	100 ΚΩ		0.071 mm enameled copper
R11	22 KΩ Miniature carbon preset	Т3	Primary: 3 turns, 0.071
ŀ	potentiometer, Philips 2322	10	mm enameled copper
	410 03309		Secondary: 120 turns,
R12	68 Ω		tapped at 5 turns,
R13	2.2 ΚΩ		wound over primary.
R14	33 ΚΩ		0.071 mm enameled
	•		copper
Capa	citors		Former: Toko 7P0089
C1	68 pF	T4	Primary: 9 turns, tapped
C2	100 nF		at 5 turns, 0.071 mm
C3	27 pF		enameled copper
C4	68 pF		Secondary: 86 turns,
N5	68 nF		wound over primary,
C6	100 nF		0.071 mm enameled
C7	68 nF_		copper
C8	270 pF		Former: Toko 0089
C9	120 pF	T 5	M.W
C10	100 nF		Primary: 78 turns,
C11	560 pF		wound in a single layer,
C12 C13	22 pF 270 pF*		$3 \times 3 \times 3 \times 0.063$ mm
C13	130 pF*		litz
C14	22 pF		Secondary: 4 turns
C16	22 pF		wound over the earthy
C17	100 μF,4V		end of the primary 3 ×
C18	68 nF		3 × 3 × 0.063 mm litz
C19	100 nF		L.W.—
C20	68 nF		Primary: 210 turns,
C21	10 μF, 25V		wavewound, 9 × 0.063
C22	3.3 nF		mm litz
C23	230 nF		Secondary: 12 turns,
C24	22 nF_		wound under the pri-
C25	150 pF		mary, 9 × 0.063 mm
C26	18 pF		litz
C27	3.3 pF		For T5, the coils are
			mounted on a ferrite
			rod, 178 mm in length,
*These	e components form part of	L1	diameter 9.5 mm.
the g	anged tuning capacitor	LI	8 turns, 0.071 mm
ı			enameled copper.
l		_	Former: Toko 7P 0092
		Swit	
			to SW4 4-pole 2-way switch
l			grated circuit
I		IC1 '	TDA1071
L			

Table 5-2. Parts for the FM Front End Circuit.

Ial	Te 5-2. Tarts for the	I IVI I I I I I I I	Lita Cheart.		
Resistors		Capacitors			
All re	sistors CR25 10%	C1	18 pF		
R1	1.2 KΩ	C2	3.3 nF		
R2	12 ΚΩ	C3	4.7 pF		
R3	27 ΚΩ	C4	3.3 nF		
R4	27 ΚΩ	- C5	12 pF*		
R5		C6	18 pF		
R6		C7			
R7		C8			
R8	27 ΚΩ	C9	12 pF*		
	12 ΚΩ	C10			
R10	100 Ω	C11			
R11	10 Ω	C12	5.6 pF		
R12	1 ΚΩ	C13	3.3 nF		
R13	·39 Ω	C14	56 pF		
		C15	3.3 nF		
		C16	22 nF		
Tran	sistors	Diod	e		
TR1,	TR2, TR3 BF195	D1	BB110		
Winding data					
T1	Primary: 2 turns, 0.031 mm enameled				
copper					
	Secondary: 2 turns, 0.031 mm enameled copper Former: Neosid 5 mm with ferrite core Primary: 4 turns, spaced one diameter				
T2					
0.71 mm enameled copper					
Secondary: 1 turn, interwound with the primary 0.71 mm enameled					
	Former: Neosid 5 mm with ferrite core				
L1	3 turns, spaced one diameter and				
tapped at 1 1/2 turns, 0.71 mm					

Note also that this circuit is complete only up to the audio output stage—i.e., it needs to be followed by an audio amplifier and speaker(s)—see Projects 6 and 7 for possible circuits to use.

Former: Neosid 5 mm with ferrite core
*These components form part of the ganged turning capacitor

enameled copper

Fig. 5-2. Front-end circuit for FM operation of the receiver given in Fig. 5-1 (Mullard).

Fig. 5-3. Printed circuit layout and component positions for constructing the circuits of Fig. 5-1 and 5-2.

PROJECT 6:

Audio Amplifiers

Quite a number of linear ICs are designed as audio amplifiers for use in radio receivers, record players, etc. Again these are used with external components, but physical layout and the length of leads is relatively unimportant—unlike circuits carrying radio frequencies. The "packaging" of such ICs can vary from cans to dual-in-line and quad-in-line. They usually have 12 or 14 leads (sometimes less). Not all these leads are necessarily used in a working circuit. They are there to provide access to different parts of the integrated circuit for different applications. Integrated circuits designed with higher power ratings sometimes incorporate a tab (or tabs) or a copper slug on top of the package to be connected to a heatsink.

A single chip can contain one, two, three or more amplifier stages interconnected and following each other (technically referred to as being in *cascade*). Pinout connections provide "tapping" points for using one or more stages separately or in cascade as required.

The (RCA) CA3035 integrated circuit is just one example. It consists of three separate amplifier stages connected in cascade with a component count equivalent to 10 transistors, 1 diode, and 15 resistors. Each amplifier stage has different characteristics. The first stage, which can be selected by connections to pins 1, 2, 3, 9, and 10 (see Fig. 6-1), is a wide band amplifier characterized by high input resistance (i.e., ideally suited to connecting to a preceding transistor

Fig. 6-1. Utilization of the first amplifier in CA3035 integrated circuit by tapping pins 1, 2, 3, 9 and 10. This circuit gives a voltage gain of 100-160 with an input resistance of 50 K Ω and an output resistance of 270 Ω .

stage). The working circuit using this stage is in Fig. 6-1. It has a gain of the order of 160 (44 dB).

The second amplifier in the CA3035 has a lower input resistance (2 $K\Omega$) and a low output resistance of 170 Ω . The gain is similar to

Fig. 6-2. Utilization of the second amplifier in CA3035 integrated circuit by tapping pins 2, 4, 5, 9 and 10. This circuit gives a voltage gain of 100-120 with an input resistance of 2 Ω and an output resistance of 170 Ω .

Fig. 6-3. Utilization of the third amplifier in CA3035 integrated circuit by tapping pins 6, 7, 8, 9 and 10. This circuit gives a voltage gain of 80-120 with an input resistance of 670 Ω and an output resistance of 5 K Ω .

the first stage (about 45 dB). A working circuit with tapping points is shown in Fig. 6-2.

The third amplifier is a wide band amplifier with a low input resistance (670 Ω) and a high output resistance (5 K Ω). It offers a voltage gain of 100 (40 dB). A working circuit is shown in Fig. 6-3.

Amplifiers 1 and 2 can be cascaded; or amplifiers 2 and 3; or amplifiers 1, 2, and 3. Figure 6-4 shows the external connections and components required to cascade amplifiers 1 and 2.

Using all three amplifiers in cascade results in a gain of approximately 110 dB. The circuit in this case is shown in Fig. 6-5, with parts list in Table 6-1.

MODIFYING AMPLIFIER PERFORMANCE

The output impedance of an amplifier stage can be modified by connecting R1 to provide a negative feedback from output to input. This has the effect of reducing the working value of R1 and R1/A $_{\rm v}$ where A $_{\rm v}$ is the amplifier open loop voltage gain. This is accomplished without affecting the actual voltage gain. In the case of cascaded amplifiers, a capacitor C2 is needed in series with R1 to block dc (i.e., R1 only is needed for amplifier 1 because C1 is effective

Fig. 6-4. Circuit for using first and second amplifiers contained in CA3035 in cascade. This circuit gives a voltage gain of about 7000 with an input of 50 Ω and an output resistance of 170 Ω .

Fig. 6-5. This circuit shows all three amplifiers in CA3035 cascaded to give a voltage gain of about 200,000.

Table 6-1. Parts List for Fig. 6-5.

R1	220 ΚΩ	C1	10 μF
R2	1.2 ΚΩ	C2	$0.04 \mu F$
R3	680Ω	C3	$0.22 \mu F$
R4	1 ΚΩ	C4	$0.05 \mu F$
R5	4.7 ΚΩ	C5	$0.05 \mu F$
			50 μF
			10 μF
			•

as a blocking capacitor in this case). Because amplifier 2 in this chip is directly coupled to amplifier 1 and amplifier 2 is directly coupled to amplifier 3, the use of an impedance-matching resistor applied to amplifier 2 (or amplifier 3) requires the use of a blocking capacitor in series with the resistor.

The gain of the amplifier stage can be modified by the use of a series resistor in the input (R1). This acts as a potential divider in conjunction with the effective input resistance of the stage so that only a proportion of the input signal is applied to the stage. In this case:

Actual Voltage Gain =
$$\frac{R1}{R_i + R1/A_v}$$

Input Resistance = $R_i + R1/A_v$

where R is the input resistance of the IC.

Thus, by suitable choice of R1 and R_i , both voltage gain and input resistance of an amplifier circuit can be modified to match specific requirements. It follows that if a number of different resistors are used for R_i , the circuit can be given different response (sensitivity) for a given input applied to each value of R_i by switching. This mode of working is useful for preamplifiers. Virtually the same circuit is used for an audio mixer, separate input channels being connected by separate series resistors (R_i) and commonly connected to the input. In this case, each channel has the same input resistance with an overall gain of unity.

PROJECT 7:

Power Amplifiers

Because amplifiers are used in one form or another in almost every electronic system, it is not surprising that a great many amplifier ICs have been developed for various applications. Some have incredibly impressive specifications. It is often surprising to see how much power can be packed into the tiny IC chip.

For the most efficient and reliable performance, IC amplifiers should always be used with adequate heatsinking. In many cases, the better the heatsinking, the greater the maximum output power can be. When in doubt about how much heatsinking to use, try to err on the side of too much rather than too little. The chief disadvantage of using a heatsink that is too large is that the device would take up a little more space. The disadvantages of using an insufficient heatsink include inferior performance and possibly thermal damage to expensive components.

It would be futile to attempt to compile a complete list of available amplifier ICs. Hundreds of devices are already on the market, with more appearing every month. A so-called "complete" listing would be out of date before it came off the presses.

This chapter looks at a few representative examples of amplifier ICs of various types. The only kind of amplifier IC that will not be discussed in this chapter is the op amp.

Emphasis in this chapter is on audio amplifier ICs, because these are the most widely available and of the most interest to experimenters.

THE LM380 AUDIO AMPLIFIER IC

The LM380 is an audio amplifier IC that has been around for quite a few years now and still enjoys considerable popularity. Judging from the industrial and hobbyist literature, this chip appears to be the most popular amplifier device around.

The LM380 is widely available, and it comes in two packaging styles, an 8-pin DIP and a 14-pin DIP. The pinout for the 8-pin version is shown in Fig. 7-1, while the 14-pin version is illustrated in Fig. 7-2. Notice that the 14-pin version does not have any additional pin functions. On both packages, only six of the pins are actually active. The remaining pins are shorted to ground and provide some internal heatsinking. Since the 14-pin LM380 has more heatsink pins than the 8-pin version, it can handle greater amounts of power without overheating. There are no other differences between the two package types.

Without any external heatsinking, the basic LM380 can dissipate up to about 1.25 watts at room temperature. This certainly isn't bad for an amplifier less than the size of your thumbnail, but the LM380 can put out even more power with external heatsinking. For instance, if a 14-pin LM380 is mounted on a PC board with 2-ounce foil, and the six heatsink pins are soldered to a 6-square-inch copper foil pad, the IC can produce up to about 3.7 watts at room temperature. This is an impressive, almost threefold increase in power at very little additional cost.

This chip also features an internal automatic thermal shutdown circuit that turns the amplifier off if excessive current flow causes

Fig. 7-1. The LM380 amplifier IC, available in an 8-pin DIP housing.

Fig. 7-2. Even the 14-pin DIP version has only six active pins; the extra pins are used for heatsinking.

the IC to start overheating. This feature significantly reduces the worry of short-circuit problems.

As illustrated in Fig. 7-3, the LM380's internal circuitry is made up of a dozen transistors and associated components. Gain is internally fixed at 50 (34 dB). The output automatically centers itself at one half the supply voltage, effectively eliminating problems of offset drift. If a symmetrical (equal positive and negative voltages) dual-polarity power supply is used with the LM380, the output is centered around ground potential (0 volts), with no dc component to worry about. In this case, no output capacitor is needed to protect the speaker. The LM380 can be wired for the higher fidelity direct-coupled output type of connection.

The input stage of the LM380 is rather unusual. The input signal can either be referenced to ground or ac coupled, depending on the particular requirements of the specific application. As you can see, this device offers considerable flexibility to the circuit designer.

The inputs are internally biased with a 150 K on-chip resistance to ground. Transducers or earlier stages that are referenced to

Fig. 7-3. A simplified diagram of the internal circuitry in the LM380 amplifier IC.

ground (no dc component) can be directly coupled to either the inverting or the non-inverting input. (These inputs are similar to those found on op amps. The inverting input phase shifts the signal 180 degrees, while the non-inverting input does not phase shift the signal).

In most applications, only one of the LM380's inputs is used. There are several possibilities for handling the unused input terminal:

- Leave it floating
- Short it directly to ground
- Reference it to ground through an external resistor or capacitor

In many applications in which the non-inverting input is used, the inverting input is left floating (unconnected). This is fine, but it makes board layout critical. The designer must be on guard for any stray capacitances. While it is always true that stray capacitances can lead to positive feedback, instability, and possible oscillations, this configuration is particularly susceptible to such problems.

The LM380 audio amplifier IC is designed for use with a minimum of external components. The most basic form of a LM380-based amplifier circuit is shown in Fig. 7-4. Clearly, it would be difficult for a circuit to be much simpler than this. The only required external component is the output decoupling capacitor. As mentioned earlier, if a dual-polarity power supply is used, even this capacitor can be eliminated. The LM380 can certainly be considered complete in itself.

In many practical applications, it might be desirable or even necessary to add several external components. For example, if the chip is located more than 2 or 3 inches from the power supply's filter capacitor, a decoupling capacitor should be mounted between the V + terminal of the LM380 and ground. Typically, the value of this capacitor is in the neighborhood of 0.1 μ F. For best results, this decoupling capacitor should be mounted as close to the LM380's body as possible.

The LM380 tends to become unstable and break into oscillations if it is used in a high-frequency (several megahertz or more) rather than audio application. Even though this IC is designated as an audio amplifier, it can function as an rf amplifier too. Adding an extra resistor and capacitor, as shown in Fig. 7-5, helps suppress parasitic oscillations in high-frequency applications. Generally, the resistor's value is very small. A typical value is 2.7 ohms. The capacitor is usually about $0.1~\mu F$.

Fig. 7-4. The most basic circuit built around the LM380 amplifier IC.

Fig. 7-5. Adding a resistor and a capacitor to the circuit of Fig. 7-4 helps minimize oscillation problems.

Because these parasitic oscillations only occur at 5 to 10 MHz, they obviously won't be of much importance in most audio applications. Even so, if the LM380 is being used in an rf-sensitive environment, such oscillations could pose a problem unless they are properly suppressed.

(Note that in Fig. 7-5 and all the future diagrams that the heatsinking pins are not shown. This is for clarity in the circuit diagrams. The grounding of these pins is assumed in all cases.)

Figure 7-6 shows a practical audio amplifier circuit using the LM380. A typical parts list for this project is given in Table 7-1.

The input to this circuit can be provided by an inexpensive low impedance microphone, like those sold for use with portable cassette recorders. If a low impedance source is used, an impedance matching transformer is necessary. If this circuit is to be used with a high-impedance source, this transformer can be eliminated.

The 1 $M\Omega$ potentiometer serves as a volume control. The fixed gain of this circuit can be increased by adding a little positive feedback.

An 8 Ω speaker can be driven directly by the LM380 audio amplifier IC. The output decoupling capacitor is needed if a single-polarity power supply is used, as shown in the diagram.

The LM380 is often used in inexpensive tape recorders and phonographs. Figure 7-7 shows a simple phonograph amplifier circuit. The input in this case is a ceramic cartridge. The parts list is given

Fig. 7-6. A practical audio amplifier circuit using the LM380.

Table 7-1. Parts List for Fig. 7-6.

Component Number	Description
IC1	LM380 audio amplifier IC
T1	Transformer—500 ohm:200 K
C1	500 μF 25 V electrolytic capacitor
R1	1 Meg potentiometer
HI	1 wed boreuriomerer

Fig. 7-7. The LM380 is ideal for use in inexpensive ceramic cartridge phonographs.

Table 7-2. Parts List for Fig. 7-7.

Component Number	Description
IC1	LM380 audio amplifier IC
C1 C2	0.047 μ F capacitor 500 μ F electrolytic capacitor
R1 R2 R3	25 K potentiometer 75 K resistor 10 K potentiometer

in Table 7-2. Potentiometer R1 is a simple voltage-divider volume control. Potentiometer R3 is a basic tone control, making the high frequency roll-off characteristics of the circuit manually adjustable.

Most serious phonograph applications require frequency shaping to provide the standard RIAA equalization characteristic. All commercially available records are equalized according to the RIAA standards. Obviously, if the complementary frequency-response shaping isn't included in the playback, the reproduced sound won't be as good as it should be.

Figure 7-8 shows a LM380-based phonograph amplifier circuit with full RIAA equalization. The parts list is given in Table 7-3.

Fig. 7-8. This phonograph amplifier includes RIAA equalization.

Table 7-3. Parts List for Fig. 7-8.

Component Number	Description
IC1	LM380 audio amplifier IC
C1 C2 C3	220 pF capacitor 0.0022 μF capacitor 500 μF electrolytic capacitor
R1 R2	1.5 Meg resistor 2 Meg potentiometer

The mid-band gain can be defined with this formula:

$$G = (R1 + 150000) / 150000$$

The constant 150000 represents the internal resistance presented within the LM380 itself. R1 is the value of the external resistor.

The corner frequency is determined by resistor R1 and capacitor C1, according to this formula:

$$F_c = \frac{1}{2\pi C_1 R_1}$$

In designing such a circuit, it is usually best to select R1 for the desired gain first, then rearrange the corner frequency equation to solve for C1.

A pair of LM380 amplifiers can be put into a bridge configuration, as illustrated in Fig. 7-9. This is done to achieve more output power than could be obtained from a single amplifier. This circuit provides twice the voltage gain across the load for a given supply voltage, which increases the power handling capability by a factor of four over a single LM380.

When using the bridge configuration, caution is called for. The heat dissipation capabilities of the IC package can limit the maximum output power below the theoretical quadruple level. A typical parts list for this bridged-amplifier circuit is given in Table 7-4.

This has barely scratched the surface of LM380-based amplifier circuits. You can see now why this chip is such a best-seller.

Fig. 7-9. A pair of LM380s in a bridge configuration can produce greater output power.

Table 7-4. Parts List for Fig. 7-9.

Component Number	Description
IC1, IC2	LM380 audio amplifier IC
C1 C2, C3, C4	50 pF capacitor 0.1 μF capacitor
R1	2 Meg potentiometer
R2	2 Ω resistor

PROJECT 8: Tape Player Amplifier

The circuit shown in Fig. 8-1 is designed as a playback amplifier for a tape deck. The standard NAB equalization curve is matched by the feedback network. The parts list is shown in Table 8-1.

The tape head should be selected to generate about 800 μ V at 1 kHz. The output is approximately 5 volts rms. An external volume control potentiometer can be added to the output line.

Table 8-1.

IC	LM 381
R1	240 ΚΩ
	180 Ω
	2.2 MegΩ
R4	62 KΩ
	1 μF
	20 μF
	1500 pF
	-

Fig. 8-1. Playback amplifier for a tape deck.

PROJECT 9: Hi-Fi Tone Controls

Tone controls fitted to domestic radios and equivalent circuits are seldom of high quality. This does not usually matter for AM reception (which can never be hi-fi); but can degrade the performance on FM reception. Similar remarks apply to the tone controls fitted to lower priced record players and tape recorders.

High quality tone controls generally demand quite complex circuits. ICs enable the number of discrete components required to be substantially reduced and at the same time offer other advantages such as a high input impedance that matches a typical high impedance source. Tone control can also be combined with audio amplification in IC circuits.

Figure 9-1 shows a complete circuit based around a TCA8305 integrated circuit incorporating a feedback network which attenuates the low frequencies and boosts the high frequencies. (Parts list shown in Table 9-1.) At the same time, high frequencies can be attenuated by the treble control potentiometer at the input. The volume control, also on the input side, provides "loudness control" at both high and low frequencies to compensate for the loss of sensitivity of the human ear to such frequencies (i.e., both high and low frequencies tend to sound "less loud" to the ear).

A simpler circuit, using the same IC, is shown in Fig. 9-2, with parts list in Table 9-2. This has a single tone control potentiometer. The circuit provides flat response at middle frequencies (i.e., around 1 kHz), with marked boost and cut of up to ± 10 decibels at 110

Fig. 9-1. Hi-fi tone control circuit suitable for receivers, record players and tape recorders and characterized by a high input impedance. Potentiometer R1 is the treble control. Potentiometer R9 is the bass control. Potentiometer R4 is the volume control.

Table 9-1. Parts List for Fig. 9-1.

R1 R2	47 KΩ log pot 10 KΩ	C1 C2	47 nF 820 pF
R3	1.8 ΚΩ	C3	$100 \mu F$
R4	100 K Ω log pot	C4	$0.1~\mu F$
R5	100 Ω	C5	100 μF
R6	15 Ω	C6	250 μF
R7	470 Ω	C7	$100 \mu F$
R8	470 Ω	C8	100 pF
R9	25 KΩ log pot	C9	$0.33\mu F$
R10	1 Ω	C10	$0.22~\mu \mathrm{F}$
IC	TCA8305	C11	0.1 μF
		C12	1000 μF

Fig. 9-2. Alternative hi-fi tone control circuit with separate high and low frequency feedback. Potentiometer R1 is the volume control. Potentiometer R7 is the treble control and potentiometer R10 the bass control.

Table 9-2. Parts List for Fig. 9-2.

R1	100 K Ω log pot	C1	$0.1~\mu\mathrm{F}$
R2	100 Ω	C2	$100 \mu F$
R3	18 Ω	C3	$100 \mu F$
R4	180 Ω	C4	$500 \mu F$
R5	27 Ω	C5	100 μF
R6	1 Ω	C6	82 pF
R7	10 K Ω log pot	C7	$1000 \mu F$
R8	150 Ω	C8	$0.1~\mu F$
R9	330 Ω	C9	$0.15 \mu F$
R10	10 K Ω log pot	C10	2 μF
R11	15 Ω	C11	$1 \mu F$
IC	TCA8305	C12	2.2 μF

Fig. 9-3. Simple hi-fi tone control circuit. Component values are determined for a supply voltage of 32 volts. Potentiometer R2 is the bass control. Potentiometer R5 is the treble control. Components within the dashed outline comprise the tone control network.

Hz and 10 kHz respectively in the extreme positions of the potentiometer.

A (Baxandall) hi-fi tone control circuit associated with another type of op amp is shown in Fig. 9-3. (Parts list is in Table 9-3.) The IC in this case is the CA3140 BiMOS op amp. The tone control circuit is conventional and only a few additional discrete components are required to complete the amplifier circuit around the IC. This circuit

Table 9-3. Parts List for Fig. 9-3.

R1	240 ΚΩ	IC CAS	3140
R2	5 M Ω log pot	C1 750	pF
R3	240 ΚΩ	C2 750	pF
R4	51 KΩ	C3 20 1	F
R5	5 M Ω linear pot	C4 0.1	μ F
R6	51 KΩ	C5 0.1	μ F
R7	2.2 ΜΩ	Coupling C	apacitor
R8	2.2 ΜΩ	(C8) 0.047	μF
R9	2.2 ΜΩ		

Fig. 9-4. Another hi-fi tone control circuit. Potentiometer R4 is the treble control. Potentiometer R6 is the bass control. Supply voltage is 30 volts.

is capable of ± 15 decibels bass and treble boost and cut at 100 Hz and 10 kHz respectively.

An alternative circuit using the same IC and giving a similar performance is shown in Fig. 9-4, with the parts list shown in Table 9-4. Both of these circuits require a supply voltage of 30 to 32 volts. Figure 9-5 shows the same circuit modified for dual supplies.

Table 9-4. Parts List for Fig. 9-4.

C3 100 C4 100 C5 0.00 C6 2 μ C7 0.00	i μF R2 pF R3 pF R4 D1 μF R5	2.2 M Ω 18 K Ω 200 K Ω linear pot 10 K Ω 1 M Ω log pot
--	---------------------------------------	---

Fig. 9-5. Tone control for dual supplies.

PART II For the Shop

PROJECT 10: Constant Current or Constant Voltage Source

A useful circuit employing the CA3018 integrated circuit array is shown in Fig. 10-l. This array comprises four transistors (two interconnected as a super-alpha pair) and four diodes. Tapping the super-alpha pair of transistors, a constant current source can be produced, the magnitude of this current being set by adjustment of the potentiometer R1 over a range of about 0.2 mA to 14 mA, depending on the actual supply voltage.

The same integrated circuit can also be used as a *constant voltage* source—Fig. 10-2. In this case, the constant voltage output is the zener voltage of the transistor that is worked as a zener diode, which is approximately 6 volts.

Fig. 10-1. Constant current circuit using components found in CA3018 array.

Fig. 10-2. Circuit giving a constant 6 volts output from a 9- to 18-volt supply voltage, again using the CA3018 array.

PROJECT 11:

Digital-to-Analog Converter

The parts and equipment that you will need to perform this series of experiments are listed in Table 11-1. The oscilloscope is optional.

The first thing you need to do is devise some source of a digital signal to convert into an analog voltage. The simple circuit shown in Fig. 11-1 will create a 4-bit work dependent on the position of the switches. If a given bit's switch is in the upper position, it will tap off approximately 5 volts from the voltage divider. This represents a logic 1.

Moving the switch to the lower position grounds out that bit. The output will be 0 volts, or logic 0. You can set the four switches to create any 4-bit binary word from 0000 to 1111.

The LEDs and their associated resistors are optional. If a given LED is lit, that bit is at logic 1. A dark LED implies a logic 0 output for that bit. The resistors are used to limit the current through each LED.

Three basic resistor values are used in this circuit. The resistor marked $R_{\rm A}$ should have a value of 33 K. The resistor marked $R_{\rm B}$ should have a value of 18 K. The resistors marked $R_{\rm C}$ may have values ranging from 220 to 470 ohms. A smaller value will cause the LED to glow more brightly. All $R_{\rm C}$ resistors should have the same value for a uniform display.

```
Breadboard system
741 op amp IC
220 to 470 ohm resistor (see text) (need 4)
5.6 K resistor (need 4)
10 K resistor (need 2)
12 K resistor (need 6)
15 K resistor
18 K resistor
22 K resistor
33 K resistor
39 K resistor
82 K resistor
LED (need 4)
SPDT switch (need 4)
hook-up wire
voltmeter
```

Table 11-1. Parts List for Project 11.

Fig. 11-1. This simple circuit can simulate 4-bit digital words for use in Project 11.

Breadboard the digital output simulator of Fig. 11-1 and the D/A converter circuit shown in Fig. 11-2. Use the following component values:

Fig. 11-2. This D/A converter circuit is explored in the first part of Project 11.

Bit A is the least significant bit (2°, or 1). Bit D is the most significant bit (2°, or 8). The 4-bit binary words will be written in the following order:

D C B A

1 0 1 1 =
$$(1 \times 2^3)$$
 + (0×2^2) + (1×2^1) + (1×2^0)

= (1×8) + (0×4) + (1×2) + (1×1)

= $8 + 0 + 2 + 1$

= 11

Any input bit at logic 0 will be feeding 0 volts into the input of the op amp. That bit will have no effect on the output. Set the binary switches for an input of 0000. The output should be zero volts (or very close to it).

Now raise the switch for input bit A, leaving the other three switches grounded. This makes the input word 0001. The D/A converter functions as an inverting amplifier with its gain set by the ratio of R5 and R1.

$$G = -\frac{R5}{R1} = -\frac{10,000}{82,000} = -0.12$$

The negative sign simply indicates that the output polarity is inverted. Because you will be using only positive input voltages in this application, the output always is negative.

The exact input voltage for a logic 1 input bit is set by the power supply voltage and the values of R_A and R_B in Fig. 11-1. Assuming the supply voltage is ± 15 volts, and R_A and R_B have the values specified earlier (33 K and 18 K respectively), this works out to

approximately +5.3 volts. Component tolerances and variations in the supply voltage may cause slightly different values.

For an input of 0001, the output voltage should be equal to the input voltage (5.3 volts) times the gain (-0.12).

$$V_0 = 5.3 \times -0.12 = -0.636$$

Measure the output. Do you get a value close to this? Return bit A to logic 0, and change bit B to logic 1 (0010). The input resistor for this bit is R2.

$$G = -\frac{R5}{R2} = -\frac{10,000}{39,000} = -0.26$$

Ideally this should be twice the gain of bit A (2 \times -0.12 = -0.24), but because you are probably using standard resistor values, you can be satisfied with coming close. Component tolerances cause deviation from the nominal values in any event. Once again, a logic 1 input bit equals 5.3 volts, so the output voltage for an input of 0010 is equal to V_{iG} .

$$V_0 = 5.3 \times -0.26 = -1.36 \text{ volts}$$

Does the voltmeter read an output voltage close to this calculated value?

Ground bit B and raise bit C to logic 1 (5.3 volts). You should now have 0100 as your input binary work. The gain is set by R5 and R3.

$$G = -\frac{R5}{R3} = -\frac{10,000}{22,000} = -0.45$$

$$V_0 = 5.3 \times -0.45 = -2.41 \text{ volts}$$

Next, set the input word to 1000. All switches are grounded (logic 0) except for D. What output voltage do you get now? It should work out according to the following equations:

$$G = -\frac{R5}{R4} = -\frac{10,000}{10,000} = -1$$

$$V_0 = G \times D = -1 \times 5.3 = -5.3$$
 volts

What happens if more than one input bit is at logic 1? In this case, the circuit acts like a summing amplifier. The inputs are weighted by the different value input resistors. The output of this circuit is equal to the following relationship:

$$V_{o} = \left(V_{ia} \times \frac{-R5}{R1}\right) + \left(V_{ib} \times \frac{-R5}{R2}\right) + \left(V_{ic} \times \frac{-R5}{R3}\right) + \left(V_{id} \times \frac{-R5}{R4}\right)$$

For the component values you have been working with, the equation simplifies as shown here.

$$V_0 = (V_{ia} \times -0.12) (V_{ib} \times -0.26) + (V_{ic} \times -0.45) + (V_{id} \times -1)$$

Set the input binary word to 0011. That is, A and B are each at logic 1 (+5.3 volts) and C and D are at logic 0 (0 volts). The output in this case should be simply the sum of A and B calculated separately. Plug the appropriate voltage values into the formula, and find the nominal output voltage.

$$V_o = (5.3 \times -0.12) + (5.3 \times -0.26) + (0 \times -0.45) + (0 \times -1)$$

= -0.636 + -1.36 + 0 + 0
= -1.996

For a 4-bit binary word, there are 16 possible combinations. Try the input to each combination and jot down your results in Table 11-2. Compare your results with the calculated values listed in Table 11-3.

For the next part of this experiment, you will use the R-2R ladder D/A converter circuit illustrated in Fig. 11-3. Again the input is obtained from the digital simulator circuit of Fig. 11-1. Use the following component values:

R1	12 K	R7	12 K
R2	12 K	R8	5.6 K
R3	22 K	R9	12 K
R4	5.6 K	R10	12K
R5	12 K	R11	5.6 K
R6	5.6 K		

The most significant bit $(D = 2^3 = 8)$ passes through R1 and R2 before being fed into the inverting input of the op amp. The gain

Table 11-2. Worksheet for Project 11.

Input Word	Output Voltage			put ord	Output Voltage
D C B	A	D	С	В	A
0 0 0 0 0 0 0 0 1 0 0 1 0 1 0 0 1 0 0 1 1	0 1 0 1 0 1 1	1 1 1 1 1 1	0 0 0 0 1 1 1	0 0 1 1 0 0 1 1	0

for this bit depends on the ratio of R3 and R2 and the input voltage that passes through a voltage divider made up of R1, R4, R6, R8, and R10. The input voltage is tapped off at point E. The input signal passes through R1 and then is split off between R2 and ground through R4, R6, R8, and R10.

For a logic 0 input, the voltage at point E will simply be 0. For a logic 1 input, a 5.3-volt signal is fed through the voltage divider. The total resistance to ground is a sum of the resistances.

$$R_t = R1 + R4 + R6 + R8 + R10$$

= 12,000 + 5600 + 5600 + 5600 + 12,000
= 40,800 ohms

According to Ohm's Law, the current flow should be equal to 0.13 mA.

Table 11-3. Calculated Values for Project 11.

	Input Word			Output Voltage			put ord		Output Voltage	
D	С	В	Α		D	С	В	Α		
0	0	0	0	0.00	1	0	0	0	-5.29	
Ō	Ō	0	1	-0.64	1	0	0	1	-5.94	
Ó	0	1	0	-1.36	1	0	1	0	-6.65	
0	0	1	1	-2.00	1	0	1	1	-7.30	
o	1	0	0	-2.41	1	1	0	0	-7.70	
Ō	1	0	1	-3.05	1	1	0	1	-8.35	
Ó	1	1	0	-3.76	1	1	1	0	-9.06	
0	1	1	1	-4.41	1	1	1	1	-9.70	

Fig. 11-3. The second half of Project 11 examines the operation of a R-2R ladder type D/A converter.

$$I = \frac{V_i}{R_i} = \frac{5.3}{40,800} = 0.0013 \text{ amp} = 0.13 \text{ mA}$$

The voltage drop across R1 equals 1.56 volts.

$$V_1 = I \bullet R1 = 0.00013 \times 12,000 = 1.56 \text{ volts}$$

Subtract this value from the original input voltage (5.3 volts.)

$$V_e = V_i - V_1 \times 5.3 - 1.56 = 3.74$$

This is fed into the inverting amplifier. The gain for the D input is calculated as follows:

$$G_D \frac{-R3}{R2} = \frac{-22,000}{12,000} = -1.8333 \cong -1.8$$

The negative sign simply indicates that the output polarity is reversed because the op amp's inverting input is being used.

The output voltage when input D is at logic 1 and the other three inputs are at logic 0 (1000) should be close to -6.86 volts.

$$V_0 = V_R \times G_D = 3.74 \times -1.8 = -6.86 \text{ volts}$$

The situation is slightly more complex for the other input bits, but you can simplify matters by looking at each one individually. Figure 11-4 simplifies the schematic for input C. Inputs A,B, and D and their related components are ignored.

The input signal is fed through a voltage divider made up of R5, R6, R8, and R10. The input voltage is tapped off at point F between R5 and R6. The input resistance to the inverting amplifier is the series combination of R4 and R2.

Solve for the input voltage by first finding the current with Ohm's Law.

$$I = \frac{V_i}{R_t} = \frac{V_i}{(R5 + R6 + R8 + R10)}$$

$$= \frac{5.3}{(12,000 + 5,600 + 5,600 + 12,000)}$$

$$= \frac{5.3}{35,200} = 0.00015 \text{ amp} = 0.15 \text{ mA}$$

$$V_F = V_i - V_C = V_i - IR5 = 5.3 - (0.00015 \times 12,000)$$

Fig. 11-4. Input C sees this equivalent circuit.

= 5.3 - 1.8 = 3.5 volts

Next, find the gain for input C.

$$G_{c} = \frac{R3}{(R2+R4)} = -\frac{22,000}{(12,000+5600)}$$

= $-\frac{22,000}{17,600} = -1.25$

So, the output voltage for C = 1 with the other bits = 0 (0100) works out to about -4.375 volts.

$$V_o = V_F \times G_C = 3.5 \times -1.25 = -4.375 \text{ volts}$$

Figure 11-5 shows the equivalent circuit for input B. Running through the equations for this input bit you find the following:

$$I = \frac{V_i}{R_i} = \frac{V_i}{(R7 + R8 + R10)} = \frac{5.3}{(12,000 + 5,600 + 12,000)}$$

$$= \frac{5.3}{29,600} = 0.00018 \text{ amp} = 0.18 \text{ mA}$$

$$V_g = V_i - V_B = V_i - IR7$$

$$= 5.3 - (0.00018 \times 12,000)$$

$$= 5.3 - 2.15$$

$$= 3.15$$

Fig. 11-5. This equivalent circuit is seen by input bit B.

$$G_B = -\frac{R3}{(R2+R4+R6)} = -\frac{22,000}{(12,000+5,600+5,600)}$$

= $\frac{22,000}{23,200} = -0.95$

$$V_o = V_G \times G_B = 3.15 \times -09.5 = 2.99 \text{ volts}$$

Finally, solve the equations for bit A. See Fig. 11-6.

$$I = \frac{V_i}{R_t} = \frac{V_i}{(R9 + R10)} = \frac{5.3}{(12,000 + 12,000)}$$

$$= \frac{5.3}{24,000} = 0.00022 \text{ amp} = 0.22 \text{ mA}$$

$$V_h = V_i - V_A = V_i - IR9 = 5.3 - (0.00022 \times 12,000)$$

$$= 5.3 - 2.65 = 2.65 \text{ volts}$$

$$G_A = -\frac{R3}{(R2 + R4 + R6 + R8)}$$

$$= -\frac{22,000}{(12,000 + 5600 + 5600)}$$

Fig. 11-6. Here is the equivalent circuit for input bit A.

$$= -\frac{22,000}{28,800} = -0.76$$

$$V_0 = V_b \times G_A = 2.65 \times -0.76 = -2.02 \text{ volts}$$

Measure the output voltage for several combinations of digital inputs. There will be some imbalance of the steps because 12 K is not exactly twice 5.6 K, as required by the R-2R resistor network. For practical applications, low tolerance precision resistors should be used.

PROJECT 12: Logic Probe

This project is a piece of test equipment that can be used to study and (if necessary) troubleshoot most of the projects presented in this book, and other digital circuits too. The project is called a logic probe. Logic probes are simple but powerful tools for analyzing what goes on in a digital electronics circuit. Many commercially available logic probes with all sorts of extra features can be readily purchased. However, this inexpensive do it-yourself logic probe will come in handy for any digital electronics experimenter. What this device lacks in special features, it more than makes up for with low cost. The project should not cost you more than two or three dollars.

A logic probe is simply a device that allows you to determine the logic state (0 or 1) at any point in a digital circuit. A super-simple two-component logic probe is shown in Fig. 12-1. The ground lead can be fitted with an alligator clip so that it can be connected to the same ground as that of the circuit being tested.

The probe is a short length of stiff solid wire, or use a common test lead probe. If this probe is touched to a point in the circuit with a logic 1 (high voltage) signal, the LED lights up. At all other times, the LED remains dark.

The resistor is used for current limiting. If the LED is allowed to draw too much current, it can be damaged. This resistor generally has a value of less than (1000 ohms), with 330 ohms being a typical value. This super-simple logic probe can be used without modification for any of the major logic families (CMOS, TTL or any of its

Fig. 12-1. A super simple logic probe can be made from a resistor and an LED.

variations, DTL, etc.). Because the circuit contains no active logic elements and takes its power from the circuit being tested, it is universal.

This circuit can be whipped together for under a dollar. While functional, this simple approach leaves a lot to be desired. For one thing, it does not give a definite indication of a logic 0 state. If the LED does not light, you could have a logic 0 signal, or the probe might not be making good contact with the pin being tested. There might even be a broken lead, or the LED itself could be damaged. With the circuit of Fig. 12-1, there is no way of telling.

Another potential problem area with this circuit is the possibility of excessively loading the IC output being tested. This can especially occur when the gate in question is already driving close to its maximum fan-out potential. Both of these problems can be side-stepped by adding a pair of inverters and a second LED/resistor combination, as illustrated in Fig. 12-2.

When a logic 0 is applied to the probe tip, the first inverter changes it to a logic 1, lighting LED A. The second inverter changes the signal back to a logic 0, so LED B remains dark. Conversely, when a logic 1 is fed into the probe tip, the output of the first inverter is a logic 0, so LED A stays dark, and LED B is lit up by the logic 1 signal appearing at the output of the second inverter.

This circuit can give a definite indication of either a logic 1 or a logic 0 signal. If neither LED lights up, the probe is not making proper contact. This circuit is much less ambiguous than the earlier version.

But that's not all this improved logic probe can tell you. This device can also indicate the presence of a pulsating signal (keeps reversing states). If the LEDs alternately blink on and off, a low frequency pulse is being fed to the probe. If both LEDs appear to be continuously lit, a high frequency pulse signal is indicated.

Actually, in this case the LEDs are still alternately blinking on and off, but it is happening far too fast for the eye to see, so the LEDs look like they are both staying on at all times.

The circuit of Fig. 12-2 calls for just five components—two LEDS, two resistors (330 to 1000 ohms—the value is not critical), and a hex inverter IC. Two of the six inverter sections are used in this circuit. The other four inputs should be grounded to ensure circuit stability. This is particularly important if a CMOS chip is being used.

Like the simpler version of the logic probe discussed earlier, this circuit steals its power from the circuit being tested. Alligator clips on the power supply leads can be attached to the power supply output of the circuit being tested.

A CMOS CD4009A hex inverter IC is the best choice, because it can be driven by either TTL or CMOS devices. By tapping into the tested circuit's power supply, the voltage levels will be automatically matched. In some cases, it might be desirable to add a pull-up resistor at the probe's input, as shown in Fig. 12-3. The value of this resistor is not critical, but it should probably be kept in the neighborhood of 1 K (1000 ohms).

If you intend to work with just TTL ICs, you can substitute a 7404 hex inverter (or the equivalent in the appropriate subfamily, like the low-power Schottky 74LS04). Use the pin numbers that are

Fig. 12-2. An improved logic probe uses inverters to prevent circuit loading and to display both logic 1 and logic 0 signals.

Fig. 12-3. If a pull-up resistor is included in your logic probe, a CMOS probe can be used on TTL circuits.

shown in parentheses in Fig. 12-2. This pin marked (*) has no equivalent on the 7404 and should simply be ignored.

I strongly recommend that you build a permanent version of this project. It will be useful throughout your project-building endeavors.

PROJECT 13:

Digital Capacitance Meter

Capacitance values can be readily measured over a wide range using digital ICs. The process is not all that different from the digital voltmeters described in the previous chapter. A basic digital capacitance meter circuit is shown in block diagram form in Fig. 13-1. The first stage is a monostable multivibrator. You should recall that a monostable multivibrator has one stable state. Assume the stable state is logic 0.

The output of the monostable multivibrator remains at logic 0 until the circuit is triggered. At that time, the output switches to logic 1 for a specific period of time that is defined by a resistor/capacitor combination. After this period of time, the output of the multivibrator returns to its stable state (logic 0).

In this application, the timing resistor is a fixed value. (In some cases, different resistors may be switch-selectable for different ranges.) The timing capacitor is the unknown capacitance being measured. Therefore, the output of the monostable multivibrator goes to logic 1 when triggered for a period of time that is directly proportional to the input capacitance.

The rest of the circuit is very similar to the digital voltmeters described in the last chapter. The output of the monostable multivibrator controls an AND gate that blocks or passes the reference oscillator signal through to the counter stage. The count is checked for over-range, decoded, and displayed.

Fig. 13-1. A digital capacitance meter is quite similar to a digital voltmeter (Project 16).

Because the monostable multivibrator's on time is directly proportional to the unknown input capacitance, the count displayed will also be proportional to the value of C_x . A pushbutton to reset the counter and manually trigger the monostable multivibrator is usually mounted on the front panel of the instrument.

A practical capacitance meter circuit is illustrated in Fig. 13-4. The parts list is given in Table 13-1. Because the voltage across the test points (and therefore through) $C_{\rm x}$ is less than two volts, the measurement process is safe for virtually any component.

This unit is capable of measuring capacitances from less than 100 pF to well over 1000 μ F. If electrolytic capacitors are to be tested, be sure to hook up the meter with the correct polarity. Point A should be attached to the capacitor's positive lead, and point B is negative. Resistor R1 sets the full scale reading for the meter. This component should be a trim pot that is set during calibration, then left alone. Once the necessary resistance is found, the trim pot could be replaced with an appropriate fixed resistor to eliminate the need for periodic recalibration. Smaller resistance values should be used to measure larger capacitances. A 100 K pot could be used for a 1X scale, while a 10X scale would be better served with a 5 K potentiometer. Multiple resistances could be set up for switch-selectable ranges.

USES FOR A CAPACITANCE METER

The obvious use for a digital capacitance meter is to determine the value of unmarked capacitors or to check to make sure a capaci-

Fig. 13-2. The schematic for a complete digital capacitance meter.

Table 13-1. The Digital Capacitance Meter Project Calls for These Components.

tor is true to its marked value. The capacitor's tolerance can be calculated with the following formula:

$$T\% = \frac{ABS(C_{M} - C_{N})}{C_{N}} \times 100$$

where T is the tolerance (or percent of error) in percentage, C_N is the nominal, or marked value for the capacitor, and C_M is the capacitance value measured.

As an example, let's assume we have a capacitor that is marked 5 μ F. When we hook this component up to our digital capacitance meter, we get a reading of 4.357 μ F. The tolerance is therefore equal to

$$(ABX(C_M - C_N)/C_r) \times 100$$

= $(ABS(4.357 - 5)/5) \times 100$
= $(ABS(-0.643/5) \times 100$
= $(0.643/5) \times 100$
= 0.1286×100
= 12.86%

This is not bad for an electrolytic capacitor many of which often have rather wide tolerances, but it obviously would be a poor choice for any application requiring precision.

A digital capacitance meter can also be put to use in a number of other interesting ways. For instance, this type of instrument can come in handy for tracking down stray capacitances that can cause problems in many circuits, especially those operating at high frequencies. Printed circuit boards with closely placed traces are often subject to stray capacitance problems.

Components other than capacitors often exhibit internal capacitances that may need to be taken into account when designing precision circuits. For example, in an rf amplifier circuit, the transistor base-to-collector and emitter-to-collector capacitances can cause instability and/or oscillation in some cases.

Cables that consist of more than a single conductor have a natural capacitance per foot. These cables include coaxial cable, antenna twinlead, and ribbon cables. Because a capacitor is basically two conductors separated by an insulator, multi-line cables naturally behave as long capacitors.

The capacitance per foot of a cable can be determined by measuring a known length of the cable with a capacitance meter, and using the following formula:

$$C_f = \frac{C}{F}$$

where C_f is the cable's capacitance per foot, C is the measured capacitance, and F is the number of feet in the measured sample. C_f and C will always be in the same units. If C is measured in picofarads, C_f will also be in picofarads. Or, if C is in microfarads, C_f will be in microfarads too.

Let's say we have a 2 $\frac{1}{2}$ -foot sample of a cable. When you measure the capacitance of this length, you get a reading of 55 pF. Now, you can easily calculate the capacitance per foot. $C_f = C/F = 55/2.5 = 22$ pF per foot.

By rearranging this formula, you can determine the total capacitance of a length of cable if you know the capacitance per foot, and the length:

$$C_T = F \times C_F$$

where C_T is the total capacitance, F is the length in feet, and C_F is the capacitance per foot. As an example, assume you have a 235-foot length of the cable with the same capacitance as in the last example (22 pF per foot). The total capacitance works out to F \times $C_F = 235 \times 22 = 5170$ pF.

Another algebraic manipulation of this same formula allows us to determine how long an unknown length of cable is. This could be necessary if the cable is buried, embedded in a wall, or otherwise inaccessible for direct measurement. To perform the calculation, you need to know the capacitance per foot, and then take a reading of the cable's total capacitance. The formula is:

$$F = \frac{C_T}{C_F}$$

Let's say you need to determine an unknown length of a piece of the 22 pF per foot cable. Measure the total capacitance of the cable to get a reading of 4756 pF. The length of the cable is therefore equal to $C_T/C_F = 4756/22$ —just over 216 feet, 2 inches.

Another novel application for a digital capacitance meter is as a digital thermometer. For this application, a high quality capacitor with a known temperature coefficient is needed. This specification is usually expressed as x parts per million per degree centigrade. For purposes of illustration, assume you have a capacitor with a wide temperature coefficient of 100 parts per million per degree centigrade. If this capacitor measures 0.1475 μ F at 10 degrees centigrade, at 20 degrees centigrade it should produce a reading of 0.1465 μ F. As you can see, a digital capacitance meter can be an extremely handy instrument to have on your workbench.

PROJECT 14: Digital Frequency Meter

Most of the commercially available frequency counters around today use the "window" counting method. A sample of the input signal is allowed through a gate. This sample lasts a specific and fixed period of time. By counting the pulses during this sample period, the input frequency can be determined.

A block diagram for a "window" type digital frequency meter is shown in Fig. 14-1. The input signal is first fed through an amplifier stage to boost the signal to a usable level. An amplifier stage is not always used, but its presence improves the sensitivity of the instrument, allowing lower signal levels to be measured accurately.

The next stage of the circuit is a Schmitt trigger to convert any input waveshape to a rectangle wave that can be reliably recognized by the digital circuitry. If only square or rectangle waves are to be measured, the Schmitt trigger stage may be omitted. This processed input signal is fed to one input of an AND gate. The other input to the gating circuit comes from a reference oscillator, or timebase (as it is usually called in this application). The timebase feeds out three signals (or a single signal tapped off with delay circuits, as shown in the diagram). These three timebase signals are synchronized, and their timing relationship are critical. The three signals are illustrated in Fig. 14-2.

The first signal (labeled GATE) is fed to the input of the gating circuit, effectively opening (when logic 1) and closing (when logic

Fig. 14-1. The basic digital frequency meter is another variation on the basic digital voltmeter.

0) the "window," allowing the input pulses to be counted. The second signal, which is delayed until after the first is over, latches the output of the counters so they can hold their final value long enough to produce a readable display, while the third signal resets the counters to zero for the next measurement cycle. If the output latching was not done, the counter would count up to the appropriate amount, then immediately jump back to 000 and start over, never producing a stationary reading. With the latches, only the desired final count from each measured cycle is displayed.

Incidentally, the accuracy of most digital frequency counters is given as $x\% \pm 1$ digit. The least significant digit might bob up and down on successive measurement cycles. This happens because a partial input pulse can get through the "window," as illustrated in Fig. 14-3.

The timebase oscillator must be very precise in its output frequency with as little frequency drift as possible. Crystal oscillators are often used. The input frequency being measured must be higher than the reference frequency. If the input frequency is lower than the reference frequency, only 1 or 0 pulses can get through each

Fig. 14-2. Staggered pulses are required from the timebase oscillator in a digital frequency meter.

"window," which obviously would not result in a meaningful reading. To measure lower frequencies, an additional frequency multiplier input stage can be added between the Schmitt trigger and the gate. Similarly, to measure very high frequencies that would over-range the counter stages, a frequency divider stage could be added to drop the input signal to a lower frequency.

Fig. 14-3. Partial pulses appearing during the "window" counting time may cause some bobbing of the least significant digit.

Fig. 14-4. A complete digital frequency meter is shown in this schematic.

Most commercial frequency counters have three to six counter stages for maximum counts of 999 to 999999. Switchable frequency multipliers and/or dividers are also generally included to allow manually selectable ranges. Decimal points may or may not be included in the display readout.

A DIGITAL FREQUENCY METER CIRCUIT

A complete digital frequency meter project is illustrated in Fig. 14-4. Table 14-2 is the parts list for this circuit. Each digit of the

display is driven by a CD4026 decade counter (IC2 through IC5). Four digits are indicated in the diagram, but it is a simple matter to extend the display to contain additional digits. Simply connect pin 5 from the last stage to pin 1 of the following stage. The other pins of each IC are connected in the same way as for ICs 2 through 5.

Q1 and IC1 pre-condition the input signal so that it will have an acceptable level and waveshape to be reliably counted by the digital circuits. IC6 is wired as a reference oscillator, whose output frequency can be adjusted with R33, a $1M\Omega$ trim pot. Calibration is done by applying a known frequency source to the input of the circuit and adjusting R33 for the correct reading.

Table 14-1. Parts List for Digital Frequency Meter.

IC1	4583 Schmitt trigger
IC2 - IC5	CD4026 decade counter
IC6	556 dual timer
IC7	CD4011 quad NAND gate
Q1	NPN transistor (2N3302, 2N5826, Motorola HEP-728, Radio Shack RS-2013, or similar)
DIS1 - DIS4	Common cathode seven-segment LED display
R1	22 k resistor
R2	18 k resistor
R3, R39	100 k resistor
R4	10 megohm resistor
R5 - R32	220 ohm resistor
R33	1 megohm trimpot
R34	470 k resistor
R35 - R38	10 k resistor
C1, C3	1 μF 35 volt electrolytic capacitor
C2	10 μF 35 volt electrolytic capacitor
C4, C5, C6	0.001 μF disc capacitor

PROJECT 15:

Multiple-Output Power Supply

This project can be used to power many of the experiments presented throughout this book. You can also use it to power other projects of your own. The circuit is shown in Fig. 15-1 and a parts list is given in Table 15-1.

Really, there isn't much to say about this circuit. There are 6 voltage outputs (with respect to ground):

+12 volts regulated -5 volts +9 volts -9 volts

+5 volts regulated -12 volts regulated

Notice that three of the outputs are directly regulated and should be almost exactly at their nominal values. The other three outputs are derived via resistive voltage dividers. Their values might be slightly off. Measure each of the outputs with a voltmeter. You might also want to check for output ripple with an oscilloscope.

Without heatsinking, each regulator should be able to supply about 0.5 amp without shutting down. Bear in mind that several outputs are taken off some of the regulators. The total current draw should not exceed 0.5 amp for each regulator. That is:

Fig. 15-1. Multiple output power supply circuit.

Table 15-1. Parts List for Multiple-Output Power Supply.

```
Voltmeter
Oscilloscope (optional)
 ac line cord
 36-volt, 3 amp transformer-center tapped
 3-amp fuse & holder
 7805 + 5 volt regulator IC
 7812 + 12 volt regulator IC
 7912 - 12 volt regulator IC
D1-D4
 1N4001 diode
 500 µF 50 volt electrolytic capacitor
C1, C8
C2, C3, C4, C5, C9, C10
 0.1 µF capacitor
 10 μF 25-volt electrolytic capacitor
C6, C7, C11
 2.2 K resistor (2200 ohms)
R1, R3
 6.8 K resistor (6800 ohms)
2.7 K resistor (2700 ohms)
3.9 K resistor (3900 ohms)
R2
R4
R5
```

You can get greater output current by adding heatsinks to the regulators (you will need a heavier duty transformer and larger fuse too). Don't try to get more than one amp out of each regulator IC.

PROJECT 16: Dc Voltmeter

In this experiment, you use an op amp to make a dc voltmeter. The parts and equipment you need are listed in Table 16-1.

Start by breadboarding the circuit shown in Fig. 16-1. Resistors R1 through R7 form a voltage divider network to provide a number of voltages to measure during the experiment. Use the following resistor values in the voltage divider:

R1	33 K	R5	22 K
R2	2.2 K	R6	10K
R3	10K	R7	33 K
R4	1 K		

The op amp is connected as a simple unity-gain non-inverting voltage follower with a voltmeter connected to the output. Connect the op amp's non-inverting input (V_i) to each of the points in the voltage divider network (labeled A through F). Write each measured voltage in the appropriate space in Table 16-2.

Compare your results to the calculated values listed in Table 16-2. Your measured voltages should be close to the ones listed here. There might be some deviation from the nominal values due to component tolerances op amp offsets, and minor measurement errors.

It's a simple matter to add gain to an op amp dc voltmeter simply by adding an input and a feedback resistor, as illustrated in Fig.

Table 16-1. Parts List for a Dc Voltmeter.

Breadboard system
741 op amp IC
1 K resistor (need 2)
2.2 K resistor
3.3 K resistor
4.7 K resistor
10 K resistor (need 4)
22 K resistor (need 2)
33 K resistor (need 2)
100 K resistor (need 3)
voltmeter (15 volt range)
hook-up wire

Fig. 16-1. This voltage divider network and unity gain dc voltmeter are used for the first part of Project 16.

Input Point	Measured Output Voltage
ABCDEF	

Table 16-2. Worksheet for the First Part of Project 16.

Fig. 16-2. This project also demonstrates that a dc amplifier can have gain.

Input Point	Calculated Output Voltage
A B C D E F	+6.10 volts +5.50 volts +2.81 volts +2.54 volts -3.40 volts -6.10 volts

Table 16-3. Calculated Values for the First Part of Project 16.

16-2. Remember to turn off the power supply while making changes to the circuit.

Use a 10 K resistor for R8 and a 4.7 K resistor for R9. Since this is a non-inverting amplifier circuit, the gain is as follows:

$$G = 1 + \frac{Rf}{R_i} = 1 + \frac{R9}{R8} = 1 + \frac{4700}{10,000}$$

= 1 + 0.47 = 1.47

Repeat the first part of the experiment, recording your values in the appropriate column in Table 16-4. Now change R9 to a 10 K resistor. Leave R8 alone. This makes the gain equal to Z.

$$G = 1 + \frac{10,000}{10,000} = 1 + 1 = 2$$

Table 16-4. Calculated Values for the Second Part of Project 16.

input Point	Output Voltages			
	(R9 = 4.7 K)	(R9 = 10 K)	(R9 = 22 K)	
A B C D E F				

Repeat the first part of the experiment, recording your values in the appropriate column in Table 16-4. Now change R9 to a 10 K resistor. Leave R8 alone. This makes the gain equal to Z.

$$G = 1 + {22,000 \over 10,000} = 1 + 2.2 = 3.2$$

Repeat the measurements and record your results in the table. You might have found some of the measurements forced the op amp into saturation. This is to be expected. You must be careful not to exceed the op amp's maximum output voltage in using a practical dc voltmeter. Compare your results with the calculated values listed in Table 16-5.

A dc amplifier with gain is obviously most useful when the voltage to be measured is quite small. Small voltages may be difficult to measure directly.

Return to the circuit shown in Fig. 16-1. This time, use the following resistor values in the voltage divider:

R1	100K	R5	1 K
R2	1 K	R6	4.7K
R3	2.2 K	R7	100 K
R4	3.3 K	R7	100 K

Try measuring the tap-off points on the voltage divider using the unity gain dc voltmeter of Fig. 16-1. The analog voltmeter at the output should have a measurement range of about 15 volts.

Table 16-5. Worksheet for the Third Part of Project 16.

Input Point	CULUUL VUILAXES			
	(R9 = 4.7 K)	(R9 = 10 K)	(R9 = 22 K)	
Α	+8.97 volts	+12.20 volts (*)	+19.52 (*)	
В	+8.09 volts	+11.00 volts	+17.60 (*)	
С	+4.13 volts	+5.62 volts	+8.99 vòlts	
D	+3.73 volts	+5.08 volts	+8.13 volts	
E	-5.00 volts	-6.80 volts	-10.88 volts	
F	-8.97 volts	-12.20 volts *	-19.52 *	

^{*} The op amp may be driven into saturation, causing clipping of the output voltage.

Table 16-6. Measured Values for the Third Part of Project 16.

Measured Output Voltages			
Input Point	Unity Gain	Gain = 11	
A B C D E F			

Table 16-7. Calculated Values for the Third Part of Project 16.

Measured Output Voltages			
Input Point	Unity Gain	Gain = 11	
A	+0.86 volt	+9.46 volts	
B	+0.72 volt	+7.92 volts	
C	+0.41 volts	+4.51 volts	
D	-0.06 volt	-0.62 volt	
E	-0.20 volt	-2.18 volts	
F	-0.86 volt	-9.46 volts	

Record your results in Table 16-6. You will probably have some difficulty reading the meter. The differences will be slight, and the meter's pointer won't move very far.

Now use the dc voltmeter with gain shown in Fig. 16-2. Use a 10 K resistor for R8 and a 100 K resistor for R9. This gives the following gain:

$$G = 1 + \frac{100,000}{10,000} = 1 + 10 = 11$$

Measure the voltage at each of the tap-off points on the voltage divider and compare your results in Table 16-6. These voltages are easier to read, aren't they? Compare your measured voltages with the calculated values shown in Table 16-7.

In a practical dc voltmeter, you would draw a new scale to place on the meter face so that you could read the input voltage directly, even though it is being multiplied by the gain of the op amp.

Index

A alarm, car thief, 3 AM/FM radio, 20-25 amplifiers	constant current, 53 constant voltage source, 53 converters, digital-to-analog, 55-65 corner frequency, 40
audio, 26-31 power, 32-41 tape player audio amplifier, 26-31 LM380 IC circuit in, 33, 38 modifications to, 28 B Baxandall hi-fi tone control circuit,	D dc voltmeter, 86-91 digital capacitance meter, 70-76 uses for, 71 digital clocks, 9-19 digital frequency meter, 77-82 digital voltmeter, 71 digital-to-analog converter, 55-65
47 bridge configurations, 40 LM380 in, 41	E electric motor speed controller, 5
C cables, determining capacitance of, 75	F frequency meter, digital, 77-82
capacitance meter, digital, 70 car thief alarm, 3 cascading, 26 clock, 9-19	H hi-fi tone controls, 44-49 home projects, 1-49 AM/FM radio, 20-25
	-

intercom, 1 audio amplifiers, 26-31 logic probe, 66 car thief alarm, 3 multiple-output power supply, 83 clock, 9-19 power amplifiers, 32-41 electric motor speed controller, tape player amplifier, 42 hi-fi tone controls, 44-49 intercom, 1 quartz crystal oscillator, 9 power amplifiers, 32-41 tape player amplifier, 42 radio, AM/FM, 20-25 RIAA equalization, 39 intercom, 1 Schmitt trigger, 77 L shop projects, 51-91 logic probe, 66 constant current or constant loudness control, 44 voltage source, 53 dc voltmeter, 86-91 digital capacitance meter, 70-76 multiple-output power supply, 83 digital frequency meter, 77-82 digital-to-analog converter, 55-65 Ohm's law, 60, 62 logic probe, 66 multiple-output power supply, 83 P speed controller, electric motor, 5 power amplifiers, 32-41 power supply, multiple-output, 83 projects tape player amplifier, 42 AM/FM radio, 20-25 timebase frequency, 9 audio amplifiers, 26-31 timebase signals, 78 car thief alarm, 3 timers, 9 clock, 9-19 tone controls, 44-49 constant current or constant voltage source, 53 V dc voltmeter, 86-91 voltage gain, 31 digital capacitance meter, 70-76 digital frequency meter, 77-82 voltmeter dc, 86-91 digital-to-analog converter, digital, 71 55-65 volume control, 44 electric motor speed controller,

window counting method, 77, 79

hi-fi tone controls, 44-49

Selected Index

14583 Schmitt trigger, 82 1N4734 diode, 74 2N3302, 82 2N5826, 82 555 timer, 74 556 dual timer, 82 74C90 decade counter, 74 74LS04 low-power Schottky, 68 CA3018 IC, 53 CA3035 IC, 26 CA3140 BiMOS op amp, 47 CD4009A hex inverter, 68 CD4011 quad NAND gate, 13, 15, 74, 82 CD4017 decade counter, 12, 13, 15

CD4026 decade counter, 81, 82 CD4049 hex inverter, 15 CD4081 quad AND gate, 13 CD4511 BCD to 7-segment decoder, 15, 74 CD4518 dual BCD counter, 15 LM380 audio amplifier IC, 33 MM5369 timer IC, 10 TCA600/900, 5 TCA610/910, 5 TCA8305 IC, 44 TCA8305 IC, 44 TCA830S op amp, 1 TDA1071, 20 TDA1151 IC, 5 TDB0556A dual timer, 3

Other Bestsellers From TAB

☐ THE DIGITAL IC HANDBOOK—Michael S. Morley

This book will make it easier for you to determine which digital ICs are currently available, how they work, and in what instances they will function most effectively. The author examines ICs from many major manufacturers and compares them not only by technology and key specification but by package and price as well. If you've ever been overwhelmed by the number of choices, this book will help you sort through the hundreds of circuits and evaluate your options. 624 pp., 273 illus.

Hard \$49.50 Book No. 3002

☐ TROUBLESHOOTING AND REPAIRING TVRO SYSTEMS—Stan Prentiss

The most up-to-date guide available on TVRO system installation, maintenance and repair! Today, more and more people are investing in the "backyard dish." Now, this timely, comprehensive manual shows you how TVRO (television receive only) systems work, how they are most likely to fail. and how to repair them when they do fail. Troubleshooting and Repairing TVRO Systems is a thorough and completely up-to-date analysis of troubleshooting satellite earth stations. 224 pp., 193 illus. Paper \$15.95 Hard \$24.95

Book No. 2992

☐ ALARMS: 55 ELECTRONIC PROJECTS AND CIRCUITS —Charles D. Rakes

Make your home or business a safer place to live and work—for a price you can afford. Almost anything can be monitored by an electronic alarm circuit—from detecting overheating equipment to low fluid levels, from smoke in a room to an intruder at the window. This book is designed to show you the great variety of alarms that are available. There are step-by-step instructions, work-in-progress diagrams, and troubleshooting tips and advice for building each project. 160 pp., 150 illus.

Paper \$12.95 Hard \$19.95 Book No. 2996

☐ MASTER HANDBOOK OF 1001 PRACTICAL ELECTRONICS CIRCUITS SOLID-STATE EDITION—Edited by Kendall Webster Sessions

Tested and proven circuits that you can put to immediate use in a full range of practical applications! You'll find circuits ranging from battery chargers to burglar alarms, from test equipment to voltage multipliers, from power supplies to audio amplifiers, from repeater circuits to transceivers, transmitters, and logic circuits. Whatever your interest or electronics specialty, the circuits you need are here, ready to be put to immediate use. 420 pp., 632 illus.

Paper \$19.95 Hard \$28.95 Book No. 2980

Other Bestsellers From TAB

☐ ELECTRONIC DATABOOK—4th Edition— Rudolf F. Graf

If it's electronic, it's here—current, detailed, and comprehensive! Use this book to broaden your electronics information base. Revised and expanded to include all up-to-date information, the fourth edition of *Electronic Databook* will make any electronic job easier and less time-consuming. This edition includes information that will aid in the design of local area networks, computer interfacing structure, and more! 528 pp., 131 illus.

Paper \$24.95 Hard \$34.95 Book No. 2958

☐ HOW TO READ ELECTRONIC CIRCUIT DIAGRAMS—2nd Edition—Robert M. Brown, Paul Lawrence, and James A. Whitson

In this updated edition of a classic handbook, the authors take an unhurried approach to the task. Basic electronic components and schematic symbols introduced early. More specialized components, such as transducers and indicating devices, followenabling you to learn how to use block diagrams and mechanical construction diagrams. Before you know it, you'll be able to identify schematics for: amplifiers, oscillators, power supplies, radios, and televisions. 224 pp., 213 illus. Paper \$12.95 Hard \$20.95 **Book No. 2880**

☐ THE BENCHTOP ELECTRONICS REFERENCE MANUAL—Victor F.C. Veley

One strength of this book lies in its unique format which divides the various topics into five subject areas that include direct-current principles, tubes, alternating-current principles, principles of radio communications. solid-state devices. and But. what really sets this electronics sourcebook apart from all the others is the wide range of information given on each of the 160 topics including basic principles and mathematical derivations. 672 pp., 282 illus.

Paper \$24.95 Hard \$39.95 Book No. 2785

BUILD YOUR OWN WORKING FIBEROPTIC, INFRARED AND LASER SPACE-AGE PROJECTS—Robert E. lannini

Here are plans for a variety of useful electronic and scientific devices, including a high sensitivity laser light detector and a high voltage laboratory generator (useful in all sorts of laser, plasma ion, and particle applications as well as for lighting displays and special effects). And that's just the beginning of the exciting space age technology that you'll be able to put to work! 288 pp., 198 illus.

Paper \$15.95 Hard \$24.95 Book No. 2724

Prices	Subject	to	Change	Without	Notice.
---------------	---------	----	--------	---------	---------

Look for These and Other TAB books at Your Local Bookstore

To order call toll free 1-800-822-8158 (in PA and AK call 717-794-2191) or mail coupon to TAB BOOKS, Blue Ridge Summit, PA 17294-0840.

Title	Product No.	. Quantity	Price
Orders outside U.S. must pay with international money order in U.S. dollars.	Posi		\$ \$
☐ Check or money order enclosed made payable to TAB BOOKS	Pleas local a	se add appropriate and state sales tax.	\$
Charge my □ VISA □ MasterCard	☐ Amer. Exp.	TOTAL	\$
Acct. NoSignature:Name:		wise send \$1.00 is er payable to TAl	with purchase; other- n check or money ord- B BOOKS and receive our next purchase.
Address: City: 2		are not satisfied	If for any reason you with the book(s) you turn it (them) within eive a full refund. BC

Delton T. Horn's

All-Time Favorite Electronic Projects

Provides many hours of fun, challenging, hands-on electronics experience!

This is a collection of some of Horn's most fascinating electronic projects. Avoiding overly theoretical explanations, he provides stepby-step instructions, easy-to-follow drawings, diagrams, and schematics for each project. The list of projects includes:

- Intercom
- Electric Motor Speed Controller
- AM/FM Radio
- Power Amplifiers
- Hi-Fi Tone Controls

- Digital Frequency Meter
- Car Thief Alarm
- Digital Clock
- Audio Amplifiers
- Tape Player Amplifier

\$7.95

Logic Probe

Delton T. Horn is an experienced electronics hobbyist and technician. He is the author of numerous popular electronics and computer titles including Designing IC Circuits . . . With Experiments, Amplifiers Simplified, and 101 Solderless Breadboarding Projects.

0888

TAB

TAB BOOKS

Blue Ridge Summit, PA 17294-0850