

SEDRA / SMITH

Microelectronic Circuits

SEVENTH EDITION

OXFORD
UNIVERSITY PRESS

www.EngineeringEBooksPdf.com

Microelectronic Circuits

THE OXFORD SERIES IN ELECTRICAL AND COMPUTER ENGINEERING

Adel S. Sedra, Series Editor

- Allen and Holberg, *CMOS Analog Circuit Design*, 3rd edition
Bobrow, *Elementary Linear Circuit Analysis*, 2nd edition
Bobrow, *Fundamentals of Electrical Engineering*, 2nd edition
Campbell, *Fabrication Engineering at the Micro- and Nanoscale*, 4th edition
Chen, *Digital Signal Processing*
Chen, *Linear System Theory and Design*, 4th edition
Chen, *Signals and Systems*, 3rd edition
Comer, *Digital Logic and State Machine Design*, 3rd edition
Comer, *Microprocessor-Based System Design*
Cooper and McGillem, *Probabilistic Methods of Signal and System Analysis*, 3rd edition
Dimitrijev, *Principles of Semiconductor Device*, 2nd edition
Dimitrijev, *Understanding Semiconductor Devices*
Fortney, *Principles of Electronics: Analog & Digital*
Franco, *Electric Circuits Fundamentals*
Ghausi, *Electronic Devices and Circuits: Discrete and Integrated*
Guru and Hiziroğlu, *Electric Machinery and Transformers*, 3rd edition
Houts, *Signal Analysis in Linear Systems*
Jones, *Introduction to Optical Fiber Communication Systems*
Krein, *Elements of Power Electronics*
Kuo, *Digital Control Systems*, 2nd edition
Lathi, *Linear Systems and Signals*, 2nd edition
Lathi and Ding, *Modern Digital and Analog Communication Systems*, 4th edition
Lathi, *Signal Processing and Linear Systems*
Martin, *Digital Integrated Circuit Design*
Miner, *Lines and Electromagnetic Fields for Engineers*
Parhami, *Computer Architecture*
Parhami, *Computer Arithmetic*, 2nd edition
Roberts and Sedra, *SPICE*, 2nd edition
Roberts, Taenzler, and Burns, *An Introduction to Mixed-Signal IC Test and Measurement*, 2nd edition
Roulston, *An Introduction to the Physics of Semiconductor Devices*
Sadiku, *Elements of Electromagnetics*, 6th edition
Santina, Stubberud, and Hostetter, *Digital Control System Design*, 2nd edition
Sarma, *Introduction to Electrical Engineering*
Schaumann, Xiao, and Van Valkenburg, *Design of Analog Filters*, 3rd edition
Schwarz and Oldham, *Electrical Engineering: An Introduction*, 2nd edition
Sedra and Smith, *Microelectronic Circuits*, 7th edition
Stefani, Shahian, Savant, and Hostetter, *Design of Feedback Control Systems*, 4th edition
Tsividis/McAndrew, *Operation and Modeling of the MOS Transistor*, 3rd edition
Van Valkenburg, *Analog Filter Design*
Warner and Grung, *Semiconductor Device Electronics*
Wolovich, *Automatic Control Systems*
Yariv and Yeh, *Photonics: Optical Electronics in Modern Communications*, 6th edition
Zak, *Systems and Control*

SEVENTH EDITION

Microelectronic Circuits

Adel S. Sedra
University of Waterloo

Kenneth C. Smith
University of Toronto

New York Oxford
OXFORD UNIVERSITY PRESS

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide.

Oxford New York
Auckland Cape Town Dar es Salaam Hong Kong Karachi
Kuala Lumpur Madrid Melbourne Mexico City Nairobi
New Delhi Shanghai Taipei Toronto

With offices in
Argentina Austria Brazil Chile Czech Republic France Greece
Guatemala Hungary Italy Japan Poland Portugal Singapore
South Korea Switzerland Thailand Turkey Ukraine Vietnam

Copyright © 2015, 2010, 2004, 1998 by Oxford University Press;
1991, 1987 Holt, Rinehart, and Winston, Inc.; 1982 CBS College Publishing

For titles covered by Section 112 of the US Higher Education Opportunity Act, please visit www.oup.com/us/he for the latest information about pricing and alternate formats.

Published in the United States of America by
Oxford University Press
198 Madison Avenue, New York, NY 10016
<http://www.oup.com>

Oxford is a registered trade mark of Oxford University Press.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Oxford University Press.

Library of Congress Cataloging-in-Publication Data

Sedra, Adel S., author.
Microelectronic circuits / Adel S. Sedra, University of Waterloo, Kenneth C. Smith, University of Toronto. — Seventh edition.
pages cm. — (The Oxford series in electrical and computer engineering)
Includes bibliographical references and index.
ISBN 978-0-19-933913-6
1. Electronic circuits. 2. Integrated circuits. I. Smith, Kenneth C. (Kenneth Carless), author. II. Title.
TK7867.S39 2014
621.3815—dc23 2014033965

Multisim and National Instruments are trademarks of National Instruments. The Sedra/Smith, *Microelectronic Circuits*, Seventh Edition book is a product of Oxford University Press, not National Instruments Corporation or any of its affiliated companies, and Oxford University Press is solely responsible for the Sedra/Smith book and its content. Neither Oxford University Press, the Sedra/Smith book, nor any of the books and other goods and services offered by Oxford University Press are official publications of National Instruments Corporation or any of its affiliated companies, and they are not affiliated with, endorsed by, or sponsored by National Instruments Corporation or any of its affiliated companies.

OrCad and PSpice are trademarks of Cadence Design Systems, Inc. The Sedra/Smith, *Microelectronic Circuits*, Seventh Edition book is a product of Oxford University Press, not Cadence Design Systems, Inc., or any of its affiliated companies, and Oxford University Press is solely responsible for the Sedra/Smith book and its content. Neither Oxford University Press, the Sedra/Smith book, nor any of the books and other goods and services offered by Oxford University Press are official publications of Cadence Design Systems, Inc. or any of its affiliated companies, and they are not affiliated with, endorsed by, or sponsored by Cadence Design Systems, Inc. or any of its affiliated companies.

Cover Photo: This 3D IC system demonstrates the concept of wireless power delivery and communication through multiple layers of CMOS chips. The communication circuits were demonstrated in an IBM 45 nm SOI CMOS process. This technology is designed to serve a multi-Gb/s interconnect between cores spread across several IC layers for high-performance processors.

(Photo Credit: The picture is courtesy of Professor David Wentzloff, Director of the Wireless Integrated Circuits Group at the University of Michigan, and was edited by Muhammad Faisal, Founder of Movellus Circuits Incorporated.)

Printing number: 9 8 7 6 5 4 3 2 1

Printed in the United States of America
on acid-free paper

BRIEF TABLE OF CONTENTS

Tables **xvi**

"Expand-Your-Perspective" Notes **xvii**

Preface **xix**

PART I DEVICES AND BASIC CIRCUITS **2**

- 1 Signals and Amplifiers 4**
- 2 Operational Amplifiers 58**
- 3 Semiconductors 134**
- 4 Diodes 174**
- 5 MOS Field-Effect Transistors (MOSFETs) 246**
- 6 Bipolar Junction Transistors (BJTs) 304**
- 7 Transistor Amplifiers 366**

PART II INTEGRATED-CIRCUIT AMPLIFIERS **506**

- 8 Building Blocks of Integrated-Circuit Amplifiers 508**
- 9 Differential and Multistage Amplifiers 594**
- 10 Frequency Response 696**
- 11 Feedback 806**
- 12 Output Stages and Power Amplifiers 920**
- 13 Operational Amplifier Circuits 994**

PART III DIGITAL INTEGRATED CIRCUITS **1086**

- 14 CMOS Digital Logic Circuits 1088**
- 15 Advanced Topics in Digital Integrated-Circuit Design 1166**
- 16 Memory Circuits 1236**

PART IV FILTERS AND OSCILLATORS **1288**

- 17 Filters and Tuned Amplifiers 1290**
- 18 Signal Generators and Waveform-Shaping Circuits 1378**

Appendices A–L

Index **IN-1**

CONTENTS

Tables **xvi**
"Expand-Your-Perspective"
Notes **xvii**
Preface **xix**

PART I DEVICES AND BASIC CIRCUITS 2

1 Signals and Amplifiers	4
Introduction	5
1.1 Signals	6
1.2 Frequency Spectrum of Signals	9
1.3 Analog and Digital Signals	12
1.4 Amplifiers	15
1.4.1 Signal Amplification	15
1.4.2 Amplifier Circuit Symbol	16
1.4.3 Voltage Gain	17
1.4.4 Power Gain and Current Gain	17
1.4.5 Expressing Gain in Decibels	18
1.4.6 The Amplifier Power Supplies	18
1.4.7 Amplifier Saturation	21
1.4.8 Symbol Convention	22
1.5 Circuit Models for Amplifiers	23
1.5.1 Voltage Amplifiers	23
1.5.2 Cascaded Amplifiers	25
1.5.3 Other Amplifier Types	28
1.5.4 Relationships between the Four Amplifier Models	28
1.5.5 Determining R_i and R_o	29
1.5.6 Unilateral Models	29
1.6 Frequency Response of Amplifiers	33
1.6.1 Measuring the Amplifier Frequency Response	33
1.6.2 Amplifier Bandwidth	34
1.6.3 Evaluating the Frequency Response of Amplifiers	34
1.6.4 Single-Time-Constant Networks	35
1.6.5 Classification of Amplifiers Based on Frequency Response	41
Summary	44
Problems	45

2 Operational Amplifiers	58
Introduction	59
2.1 The Ideal Op Amp	60
2.1.1 The Op-Amp Terminals	60
2.1.2 Function and Characteristics of the Ideal Op Amp	61
2.1.3 Differential and Common-Mode Signals	63
2.2 The Inverting Configuration	64
2.2.1 The Closed-Loop Gain	65
2.2.2 Effect of the Finite Open-Loop Gain	67
2.2.3 Input and Output Resistances	68
2.2.4 An Important Application—The Weighted Summer	71
2.3 The Noninverting Configuration	73
2.3.1 The Closed-Loop Gain	73
2.3.2 Effect of Finite Open-Loop Gain	75
2.3.3 Input and Output Resistance	75
2.3.4 The Voltage Follower	75
2.4 Difference Amplifiers	77
2.4.1 A Single-Op-Amp Difference Amplifier	78
2.4.2 A Superior Circuit—The Instrumentation Amplifier	82
2.5 Integrators and Differentiators	87
2.5.1 The Inverting Configuration with General Impedances	87
2.5.2 The Inverting Integrator	89
2.5.3 The Op-Amp Differentiator	94
2.6 DC Imperfections	96
2.6.1 Offset Voltage	96
2.6.2 Input Bias and Offset Currents	100
2.6.3 Effect of V_{os} and I_{os} on the Operation of the Inverting Integrator	103
2.7 Effect of Finite Open-Loop Gain and Bandwidth on Circuit Performance	105
2.7.1 Frequency Dependence of the Open-Loop Gain	105
2.7.2 Frequency Response of Closed-Loop Amplifiers	107

2.8 Large-Signal Operation of Op Amps	110	4.3.1 The Exponential Model	190
2.8.1 Output Voltage Saturation	110	4.3.2 Graphical Analysis Using the Exponential Model	191
2.8.2 Output Current Limits	110	4.3.3 Iterative Analysis Using the Exponential Model	191
2.8.3 Slew Rate	112	4.3.4 The Need for Rapid Analysis	192
2.8.4 Full-Power Bandwidth	114	4.3.5 The Constant-Voltage-Drop Model	193
Summary	115	4.3.6 The Ideal-Diode Model	194
Problems	116	4.3.7 The Small-Signal Model	195
3 Semiconductors 134			
Introduction	135	4.3.8 Use of the Diode Forward Drop in Voltage Regulation	200
3.1 Intrinsic Semiconductors	136	4.4 Operation in the Reverse Breakdown Region—Zener Diodes	202
3.2 Doped Semiconductors	139	4.4.1 Specifying and Modeling the Zener Diode	203
3.3 Current Flow in Semiconductors	142	4.4.2 Use of the Zener as a Shunt Regulator	204
3.3.1 Drift Current	142	4.4.3 Temperature Effects	206
3.3.2 Diffusion Current	145	4.4.4 A Final Remark	207
3.3.3 Relationship between D and μ	148	4.5 Rectifier Circuits	207
3.4 The <i>pn</i> Junction	148	4.5.1 The Half-Wave Rectifier	208
3.4.1 Physical Structure	149	4.5.2 The Full-Wave Rectifier	210
3.4.2 Operation with Open-Circuit Terminals	149	4.5.3 The Bridge Rectifier	212
3.5 The <i>pn</i> Junction with an Applied Voltage	155	4.5.4 The Rectifier with a Filter Capacitor—The Peak Rectifier	213
3.5.1 Qualitative Description of Junction Operation	155	4.5.5 Precision Half-Wave Rectifier—The Superdiode	219
3.5.2 The Current–Voltage Relationship of the Junction	158	4.6 Limiting and Clamping Circuits	221
3.5.3 Reverse Breakdown	162	4.6.1 Limiter Circuits	221
3.6 Capacitive Effects in the <i>pn</i> Junction	164	4.6.2 The Clamped Capacitor or DC Restorer	224
3.6.1 Depletion or Junction Capacitance	164	4.6.3 The Voltage Doubler	226
3.6.2 Diffusion Capacitance	166	4.7 Special Diode Types	227
Summary	168	4.7.1 The Schottky-Barrier Diode (SBD)	227
Problems	171	4.7.2 Varactors	228
4 Diodes 174			
Introduction	175	4.7.3 Photodiodes	228
4.1 The Ideal Diode	176	4.7.4 Light-Emitting Diodes (LEDs)	228
4.1.1 Current–Voltage Characteristic	176	Summary	229
4.1.2 A Simple Application: The Rectifier	177	Problems	230
4.1.3 Another Application: Diode Logic Gates	180		
4.2 Terminal Characteristics of Junction Diodes	184		
4.2.1 The Forward-Bias Region	184		
4.2.2 The Reverse-Bias Region	189		
4.2.3 The Breakdown Region	190		
4.3 Modeling the Diode Forward Characteristic	190		
5 MOS Field-Effect Transistors (MOSFETs) 246			
Introduction	247		
5.1 Device Structure and Physical Operation	248		
5.1.1 Device Structure	248		
5.1.2 Operation with Zero Gate Voltage	250		

5.1.3 Creating a Channel for Current Flow	250	6.2.3 Dependence of i_c on the Collector Voltage—The Early Effect	326
5.1.4 Applying a Small v_{DS}	252	6.2.4 An Alternative Form of the Common-Emitter Characteristics	329
5.1.5 Operation as v_{DS} Is Increased	256	6.3 BJT Circuits at DC	333
5.1.6 Operation for $v_{DS} \geq V_{ov}$: Channel Pinch-Off and Current Saturation	258	6.4 Transistor Breakdown and Temperature Effects	351
5.1.7 The <i>p</i> -Channel MOSFET	261	6.4.1 Transistor Breakdown	351
5.1.8 Complementary MOS or CMOS	263	6.4.2 Dependence of β on I_c and Temperature	353
5.1.9 Operating the MOS Transistor in the Subthreshold Region	264	Summary	354
5.2 Current–Voltage Characteristics	264	Problems	355
5.2.1 Circuit Symbol	264		
5.2.2 The i_D – v_{DS} Characteristics	265		
5.2.3 The i_D – v_{GS} Characteristic	267		
5.2.4 Finite Output Resistance in Saturation	271		
5.2.5 Characteristics of the <i>p</i> -Channel MOSFET	274		
5.3 MOSFET Circuits at DC	276		
5.4 The Body Effect and Other Topics	288		
5.4.1 The Role of the Substrate—The Body Effect	288	7.1 Basic Principles	368
5.4.2 Temperature Effects	289	7.1.1 The Basis for Amplifier Operation	368
5.4.3 Breakdown and Input Protection	289	7.1.2 Obtaining a Voltage Amplifier	369
5.4.4 Velocity Saturation	290	7.1.3 The Voltage-Transfer Characteristic (VTC)	370
5.4.5 The Depletion-Type MOSFET	290	7.1.4 Obtaining Linear Amplification by Biasing the Transistor	371
Summary	291	7.1.5 The Small-Signal Voltage Gain	374
Problems	292	7.1.6 Determining the VTC by Graphical Analysis	380
		7.1.7 Deciding on a Location for the Bias Point Q	381
6 Bipolar Junction Transistors (BJTs) 304		7.2 Small-Signal Operation and Models	383
Introduction	305	7.2.1 The MOSFET Case	383
6.1 Device Structure and Physical Operation	306	7.2.2 The BJT Case	399
6.1.1 Simplified Structure and Modes of Operation	306	7.2.3 Summary Tables	420
6.1.2 Operation of the <i>npn</i> Transistor in the Active Mode	307	7.3 Basic Configurations	423
6.1.3 Structure of Actual Transistors	315	7.3.1 The Three Basic Configurations	423
6.1.4 Operation in the Saturation Mode	316	7.3.2 Characterizing Amplifiers	424
6.1.5 The <i>pnp</i> Transistor	318	7.3.3 The Common-Source (CS) and Common-Emitter (CE) Amplifiers	426
6.2 Current–Voltage Characteristics	320	7.3.4 The Common-Source (Common-Emitter) Amplifier with a Source (Emitter) Resistance	431
6.2.1 Circuit Symbols and Conventions	320	7.3.5 The Common-Gate (CG) and the Common-Base (CB) Amplifiers	439
6.2.2 Graphical Representation of Transistor Characteristics	325	7.3.6 The Source and Emitter Followers	442
		7.3.7 Summary Tables and Comparisons	452

7.3.8 When and How to Include the Transistor Output Resistance r_o	453
7.4 Biasing 454	
7.4.1 The MOSFET Case	455
7.4.2 The BJT Case	461
7.5 Discrete-Circuit Amplifiers 467	
7.5.1 A Common-Source (CS) Amplifier	467
7.5.2 A Common-Emitter (CE) Amplifier	470
7.5.3 A Common-Emitter Amplifier with an Emitter Resistance R_e	471
7.5.4 A Common-Base (CB) Amplifier	473
7.5.5 An Emitter Follower	475
7.5.6 The Amplifier Frequency Response	477
Summary	479
Problems	480

PART II INTEGRATED-CIRCUIT AMPLIFIERS 506

8 Building Blocks of Integrated-Circuit Amplifiers 508

Introduction	509
8.1 IC Design Philosophy	510
8.2 IC Biasing—Current Sources, Current Mirrors, and Current-Steering Circuits	511
8.2.1 The Basic MOSFET Current Source	512
8.2.2 MOS Current-Steering Circuits	515
8.2.3 BJT Circuits	518
8.2.4 Small-Signal Operation of Current Mirrors	523
8.3 The Basic Gain Cell	525
8.3.1 The CS and CE Amplifiers with Current-Source Loads	525
8.3.2 The Intrinsic Gain	527
8.3.3 Effect of the Output Resistance of the Current-Source Load	530
8.3.4 Increasing the Gain of the Basic Cell	536
8.4 The Common-Gate and Common-Base Amplifiers	537
8.4.1 The CG Circuit	537
8.4.2 Output Resistance of a CS Amplifier with a Source Resistance	541

8.4.3 The Body Effect	542
8.4.4 The CB Circuit	543
8.4.5 Output Resistance of an Emitter-Degenerated CE Amplifier	546
8.5 The Cascode Amplifier 546	
8.5.1 Cascoding	546
8.5.2 The MOS Cascode Amplifier	547
8.5.3 Distribution of Voltage Gain in a Cascode Amplifier	552
8.5.4 Double Cascoding	555
8.5.5 The Folded Cascode	555
8.5.6 The BJT Cascode	557
8.6 Current-Mirror Circuits with Improved Performance 559	
8.6.1 Cascode MOS Mirrors	559
8.6.2 The Wilson Current Mirror	560
8.6.3 The Wilson MOS Mirror	563
8.6.4 The Widlar Current Source	565
8.7 Some Useful Transistor Pairings 567	
8.7.1 The CC–CE, CD–CS, and CD–CE Configurations	567
8.7.2 The Darlington Configuration	571
8.7.3 The CC–CB and CD–CG Configurations	572
Summary	575
Problems	576

9 Differential and Multistage Amplifiers 594

Introduction	595
9.1 The MOS Differential Pair	596
9.1.1 Operation with a Common-Mode Input Voltage	597
9.1.2 Operation with a Differential Input Voltage	601
9.1.3 Large-Signal Operation	602
9.1.4 Small-Signal Operation	607
9.1.5 The Differential Amplifier with Current-Source Loads	611
9.1.6 Cascode Differential Amplifier	612
9.2 The BJT Differential Pair	614
9.2.1 Basic Operation	614
9.2.2 Input Common-Mode Range	616
9.2.3 Large-Signal Operation	617
9.2.4 Small-Signal Operation	620
9.3 Common-Mode Rejection	627
9.3.1 The MOS Case	628
9.3.2 The BJT Case	634
9.4 DC Offset	637

9.4.1 Input Offset Voltage of the MOS Differential Amplifier	637	10.4 Useful Tools for the Analysis of the High-Frequency Response of Amplifiers	739
9.4.2 Input Offset Voltage of the Bipolar Differential Amplifier	640	10.4.1 The High-Frequency Gain Function	739
9.4.3 Input Bias and Offset Currents of the Bipolar Differential Amplifier	643	10.4.2 Determining the 3-dB Frequency f_H	740
9.4.4 A Concluding Remark	644	10.4.3 The Method of Open-Circuit Time Constants	743
9.5 The Differential Amplifier with a Current-Mirror Load	644	10.4.4 Application of the Method of Open-Circuit Time Constants to the CS Amplifier	744
9.5.1 Differential to Single-Ended Conversion	644	10.4.5 Application of the Method of Open-Circuit Time Constants to the CE Amplifier	748
9.5.2 The Current-Mirror-Loaded MOS Differential Pair	645	10.5 High-Frequency Response of the Common-Gate and Cascode Amplifiers	748
9.5.3 Differential Gain of the Current-Mirror-Loaded MOS Pair	647	10.5.1 High-Frequency Response of the CG Amplifier	748
9.5.4 The Bipolar Differential Pair with a Current-Mirror Load	651	10.5.2 High-Frequency Response of the MOS Cascode Amplifier	754
9.5.5 Common-Mode Gain and CMRR	655	10.5.3 High-Frequency Response of the Bipolar Cascode Amplifier	759
9.6 Multistage Amplifiers	659	10.6 High-Frequency Response of the Source and Emitter Followers	760
9.6.1 A Two-Stage CMOS Op Amp	659	10.6.1 The Source-Follower Case	761
9.6.2 A Bipolar Op Amp	664	10.6.2 The Emitter-Follower Case	767
Summary	672	10.7 High-Frequency Response of Differential Amplifiers	768
Problems	674	10.7.1 Analysis of the Resistively Loaded MOS Amplifier	768
10 Frequency Response 696		10.7.2 Analysis of the Current-Mirror-Loaded MOS Amplifier	772
Introduction	697	10.8 Other Wideband Amplifier Configurations	778
10.1 Low-Frequency Response of Discrete-Circuit Common-Source and Common-Emitter Amplifiers	699	10.8.1 Obtaining Wideband Amplification by Source and Emitter Degeneration	778
10.1.1 The CS Amplifier	699	10.8.2 The CD-CS, CC-CE, and CD-CE Configurations	781
10.1.2 The Method of Short-Circuit Time-Constants	707	10.8.3 The CC-CB and CD-CG Configurations	786
10.1.3 The CE Amplifier	707	Summary	788
10.2 Internal Capacitive Effects and the High-Frequency Model of the MOSFET and the BJT	711	Problems	789
10.2.1 The MOSFET	711		
10.2.2 The BJT	717		
10.3 High-Frequency Response of the CS and CE Amplifiers	722		
10.3.1 The Common-Source Amplifier	722		
10.3.2 The Common-Emitter Amplifier	728		
10.3.3 Miller's Theorem	732		
10.3.4 Frequency Response of the CS Amplifier When R_{sig} Is Low	735		
11 Feedback 806			
Introduction	807		
11.1 The General Feedback Structure	808		
11.1.1 Signal-Flow Diagram	808		
11.1.2 The Closed-Loop Gain	809		

11.1.3 The Loop Gain	810	11.9.3 An Alternative Approach for Investigating Stability	887
11.1.4 Summary	814	11.10 Frequency Compensation	889
11.2 Some Properties of Negative Feedback	815	11.10.1 Theory	889
11.2.1 Gain Desensitivity	815	11.10.2 Implementation	891
11.2.2 Bandwidth Extension	816	11.10.3 Miller Compensation and Pole Splitting	892
11.2.3 Interference Reduction	817	Summary	895
11.2.4 Reduction in Nonlinear Distortion	819	Problems	896
11.3 The Feedback Voltage Amplifier	820		
11.3.1 The Series-Shunt Feedback Topology	820		
11.3.2 Examples of Series-Shunt Feedback Amplifiers	821		
11.3.3 Analysis of the Feedback Voltage Amplifier Utilizing the Loop Gain	823		
11.3.4 A Final Remark	828		
11.4 Systematic Analysis of Feedback Voltage Amplifiers	828		
11.4.1 The Ideal Case	829		
11.4.2 The Practical Case	831		
11.5 Other Feedback Amplifier Types	840		
11.5.1 Basic Principles	840		
11.5.2 The Feedback Transconductance Amplifier (Series-Series)	844		
11.5.3 The Feedback Transresistance Amplifier (Shunt-Shunt)	855		
11.5.4 The Feedback Current Amplifier (Shunt-Series)	865		
11.6 Summary of the Feedback Analysis Method	871		
11.7 The Stability Problem	871		
11.7.1 Transfer Function of the Feedback Amplifier	871		
11.7.2 The Nyquist Plot	873		
11.8 Effect of Feedback on the Amplifier Poles	875		
11.8.1 Stability and Pole Location	875		
11.8.2 Poles of the Feedback Amplifier	876		
11.8.3 Amplifier with a Single-Pole Response	877		
11.8.4 Amplifier with a Two-Pole Response	878		
11.8.5 Amplifiers with Three or More Poles	883		
11.9 Stability Study Using Bode Plots	885		
11.9.1 Gain and Phase Margins	885		
11.9.2 Effect of Phase Margin on Closed-Loop Response	886		
12 Output Stages and Power Amplifiers	920		
Introduction	921		
12.1 Classification of Output Stages	922		
12.2 Class A Output Stage	923		
12.2.1 Transfer Characteristic	924		
12.2.2 Signal Waveforms	925		
12.2.3 Power Dissipation	926		
12.2.4 Power-Conversion Efficiency	928		
12.3 Class B Output Stage	929		
12.3.1 Circuit Operation	929		
12.3.2 Transfer Characteristic	929		
12.3.3 Power-Conversion Efficiency	930		
12.3.4 Power Dissipation	931		
12.3.5 Reducing Crossover Distortion	933		
12.3.6 Single-Supply Operation	934		
12.4 Class AB Output Stage	935		
12.4.1 Circuit Operation	935		
12.4.2 Output Resistance	937		
12.5 Biasing the Class AB Circuit	940		
12.5.1 Biasing Using Diodes	940		
12.5.2 Biasing Using the V_{BE} Multiplier	942		
12.6 Variations on the Class AB Configuration	945		
12.6.1 Use of Input Emitter Followers	945		
12.6.2 Use of Compound Devices	946		
12.6.3 Short-Circuit Protection	949		
12.6.4 Thermal Shutdown	950		
12.7 CMOS Class AB Output Stages	950		
12.7.1 The Classical Configuration	950		
12.7.2 An Alternative Circuit Utilizing Common-Source Transistors	953		
12.8 IC Power Amplifiers	961		
12.8.1 A Fixed-Gain IC Power Amplifier	962		

12.8.2 The Bridge Amplifier	966
12.9 Class D Power Amplifiers	967
12.10 Power Transistors	971
12.10.1 Packages and Heat Sinks	971
12.10.2 Power BJTs	972
12.10.3 Power MOSFETs	974
12.10.4 Thermal Considerations	976
Summary	982
Problems	983

13 Operational-Amplifier Circuits 994

Introduction	995
13.1 The Two-Stage CMOS Op Amp	996
13.1.1 The Circuit	997
13.1.2 Input Common-Mode Range and Output Swing	998
13.1.3 DC Voltage Gain	999
13.1.4 Common-Mode Rejection Ratio (CMRR)	1001
13.1.5 Frequency Response	1002
13.1.6 Slew Rate	1007
13.1.7 Power-Supply Rejection Ratio (PSRR)	1008
13.1.8 Design Trade-Offs	1009
13.1.9 A Bias Circuit for the Two-Stage CMOS Op Amp	1010
13.2 The Folded-Cascode CMOS Op Amp	1016
13.2.1 The Circuit	1016
13.2.2 Input Common-Mode Range and Output Swing	1018
13.2.3 Voltage Gain	1020
13.2.4 Frequency Response	1021
13.2.5 Slew Rate	1022
13.2.6 Increasing the Input Common-Mode Range: Rail-to-Rail Input Operation	1024
13.2.7 Increasing the Output Voltage Range: The Wide-Swing Current Mirror	1026
13.3 The 741 BJT Op Amp	1028
13.3.1 The 741 Circuit	1028
13.3.2 DC Analysis	1032
13.3.3 Small-Signal Analysis	1038
13.3.4 Frequency Response	1051
13.3.5 Slew Rate	1053
13.4 Modern Techniques for the Design of BJT Op Amps	1054

13.4.1 Special Performance Requirements	1054
13.4.2 Bias Design	1056
13.4.3 Design of the Input Stage to Obtain Rail-to-Rail V_{ICM}	1058
13.4.4 Common-Mode Feedback to Control the DC Voltage at the Output of the Input Stage	1064
13.4.5 Output-Stage Design for Near Rail-to-Rail Output Swing	1069
13.4.6 Concluding Remark	1073
Summary	1073
Problems	1074

PART III DIGITAL INTEGRATED CIRCUITS 1086

14 CMOS Digital Logic Circuits 1088

Introduction	1089
14.1 CMOS Logic-Gate Circuits	1090
14.1.1 Switch-Level Transistor Model	1090
14.1.2 The CMOS Inverter	1091
14.1.3 General Structure of CMOS Logic	1091
14.1.4 The Two-Input NOR Gate	1094
14.1.5 The Two-Input NAND Gate	1095
14.1.6 A Complex Gate	1096
14.1.7 Obtaining the PUN from the PDN and Vice Versa	1096
14.1.8 The Exclusive-OR Function	1097
14.1.9 Summary of the Synthesis Method	1098
14.2 Digital Logic Inverters	1100
14.2.1 The Voltage-Transfer Characteristic (VTC)	1100
14.2.2 Noise Margins	1101
14.2.3 The Ideal VTC	1103
14.2.4 Inverter Implementation	1103
14.3 The CMOS Inverter	1114
14.3.1 Circuit Operation	1114
14.3.2 The Voltage-Transfer Characteristic (VTC)	1117
14.3.3 The Situation When Q_N and Q_P Are Not Matched	1120
14.4 Dynamic Operation of the CMOS Inverter	1125

14.4.1 Propagation Delay	1125	15.3.7 Concluding Remarks	1190
14.4.2 Determining the Propagation Delay of the CMOS Inverter	1129	15.4 Pass-Transistor Logic Circuits	1192
14.4.3 Determining the Equivalent Load Capacitance C	1136	15.4.1 An Essential Design Requirement	1193
14.5 Transistor Sizing	1139	15.4.2 Operation with NMOS Transistors as Switches	1194
14.5.1 Inverter Sizing	1139	15.4.3 Restoring the Value of V_{OH} to V_{DD}	1198
14.5.2 Transistor Sizing in CMOS Logic Gates	1141	15.4.4 The Use of CMOS Transmission Gates as Switches	1199
14.5.3 Effects of Fan-In and Fan-Out on Propagation Delay	1145	15.4.5 Examples of Pass-Transistor Logic Circuits	1206
14.5.4 Driving a Large Capacitance	1146	15.4.6 A Final Remark	1208
14.6 Power Dissipation	1149	15.5 Dynamic MOS Logic Circuits	1208
14.6.1 Sources of Power Dissipation	1149	15.5.1 The Basic Principle	1209
14.6.2 Power-Delay and Energy-Delay Products	1152	15.5.2 Nonideal Effects	1212
Summary	1154	15.5.3 Domino CMOS Logic	1216
Problems	1156	15.5.4 Concluding Remarks	1217
15 Advanced Topics in Digital Integrated-Circuit Design	1166	15.6 Bipolar and BiCMOS Logic Circuits	1217
Introduction	1167	15.6.1 Emitter-Coupled Logic (ECL)	1218
15.1 Implications of Technology Scaling: Issues in Deep-Submicron Design	1168	15.6.2 BiCMOS Digital Circuits	1223
15.1.1 Silicon Area	1169	Summary	1226
15.1.2 Scaling Implications	1169	Problems	1227
15.1.3 Velocity Saturation	1171		
15.1.4 Subthreshold Conduction	1177		
15.1.5 Temperature, Voltage, and Process Variations	1178		
15.1.6 Wiring: The Interconnect	1178		
15.2 Digital IC Technologies, Logic-Circuit Families, and Design Methodologies	1179		
15.2.1 Digital IC Technologies and Logic-Circuit Families	1180		
15.2.2 Styles for Digital System Design	1182		
15.2.3 Design Abstraction and Computer Aids	1182		
15.3 Pseudo-NMOS Logic Circuits	1183		
15.3.1 The Pseudo-NMOS Inverter	1183		
15.3.2 Static Characteristics	1184		
15.3.3 Derivation of the VTC	1186		
15.3.4 Dynamic Operation	1188		
15.3.5 Design	1189		
15.3.6 Gate Circuits	1189		
16 Memory Circuits	1236		
Introduction	1237		
16.1 Latches and Flip-Flops	1238		
16.1.1 The Latch	1238		
16.1.2 The SR Flip-Flop	1240		
16.1.3 CMOS Implementation of SR Flip-Flops	1241		
16.1.4 A Simpler CMOS Implementation of the Clocked SR Flip-Flop	1247		
16.1.5 D Flip-Flop Circuits	1247		
16.2 Semiconductor Memories: Types and Architectures	1249		
16.2.1 Memory-Chip Organization	1250		
16.2.2 Memory-Chip Timing	1252		
16.3 Random-Access Memory (RAM) Cells	1253		
16.3.1 Static Memory (SRAM) Cell	1253		
16.3.2 Dynamic Memory (DRAM) Cell	1260		
16.4 Sense Amplifiers and Address Decoders	1262		
16.4.1 The Sense Amplifier	1263		