Scilab Textbook Companion for Integrated Circuits by K. R. Botkar¹

Created by
Tushar Kashyap
B.TECH
Electronics Engineering
Model Engineering College
College Teacher
Ms.Vineetha George E, Model Engineering College
Cross-Checked by
Ms. Vineetha George E

August 10, 2013

¹Funded by a grant from the National Mission on Education through ICT, http://spoken-tutorial.org/NMEICT-Intro. This Textbook Companion and Scilab codes written in it can be downloaded from the "Textbook Companion Project" section at the website http://scilab.in

Book Description

Title: Integrated Circuits

Author: K. R. Botkar

Publisher: Khanna Publishers

Edition: 5

Year: 2010

ISBN: 81-7409-208-0

Scilab numbering policy used in this document and the relation to the above book.

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

AP Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

For example, Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

List of Scilab Codes		4
2	Thick Film And Thin Film Hybrid ICs	6
3	Semoconductor Devices Fundamentals	14
5	Monolithic Components	19
7	Operational Amplifier Characteristics	23
8	Applications of Operational Amplifier	31
9	Active Filters	36
10	Special Purpose Amplifiers	38
11	Nonlinear Circuit Application	44
12	Signal Generators	47
13	Voltage Regulators	52
15	Phase Locked Loops	55
16	Bipolar and MOS Digital Gate Circuits	60
17	Light Emitting Diodes and Liquid Crystal Displays	66

List of Scilab Codes

Exa 2.1	Resistance	6
Exa 2.2	Resistance Calculation	7
Exa 2.3	Sheet Resistivity	8
Exa 2.4	Design Capacitor	8
Exa 2.6	Capacitance	9
Exa 2.8	Thickness	10
Exa 2.9	Length	10
Exa 2.10	Absolute Coefficient	11
Exa 2.11	Ratio	12
Exa 3.2	Resistivity	14
Exa 3.3	Resistivity of Intrinsic Ge	15
Exa 3.4	Hole Concentration	15
Exa 3.5	Resistivity of Cu	16
Exa 3.6	Bipolar Transistor Parameters	16
Exa 5.1	Transit Time	19
Exa 5.2	Unit gain frequency	20
Exa 5.3	Resistance and Sheet resistance	20
Exa 5.4	Capacitance per unit area	21
Exa 7.1	Bipolar Differential Amplifier Parameter	23
Exa 7.2	Rc and Re	24
Exa 7.4	Offset Voltage Change	25
Exa 7.5	Temperature Coefficient	26
Exa 7.14	Effect on Output Voltage	27
Exa 7.15	Slew rate and Fmax	28
Exa 7.16	Largest Amplitude	28
Exa 7.17	Maximum allowable frequency	29
Exa 8.1	Device Temperature	31
Exa 8.2	Device Temperature	32

Exa 8.3	Device Temperature
Exa 8.4	Device Temperature
Exa 8.7	Output Voltage
Exa 8.8	Vp and Vo
Exa 9.6	Determine Q Fl and Fh
Exa 9.12	Unity gain frequency and Capacitor determination 3
Exa 10.3	Class B Power Amplifier
Exa 10.4	Power Output
Exa 10.8	LM4250 Parameters
Exa 10.9	Common Emitter Amplifier Parameters
Exa 11.4	Time taken
Exa 11.5	Rise Time
Exa 11.11	Design Peak Detector
Exa 12.6	555 Timer
Exa 12.11	Design
Exa 12.12	Generating pulse by 555 timer
Exa 12.20	Waveform Generator
Exa 13.3	Maximum Efficiency and Power
Exa 13.14	Inductor and Capacitor
Exa 15.2	Output Signal Frequency
Exa 15.3	VCO and Phase detector
Exa 15.4	Second Order Butterworth Filter
Exa 15.5	Lock Range
Exa 16.2	Noise Margin
Exa 16.3	Fanouts
Exa 16.12	NMOS operating region
Exa 16.13	Power Dissipation
Exa 16.14	AC Power
Exa 17.2	Viewing distance 6

Chapter 2

Thick Film And Thin Film Hybrid ICs

Scilab code Exa 2.1 Resistance

```
1 //Chapter 2_Thick Film and Thin Film Hybrid ICs
2 //Caption : Resistance
3 //Example2.1: a) A resistor has an aspect ratio of
 20:1 and sheet resistance of 200 ohm/square. Find
 out the value of resistance.
4 // b) Find out the number of squares contained in a
 2kiloohm resistor whose sheet resistance is 200
 ohm per square.
5 //Solution: a)
6 clear;
7 clc;
8 function y= myfunction(x,z)//y:resistance, x: sheet
 resistance = 200ohm/square, z: aspect ratio = 20:1
9 y = x*z //since, resiatance=sheet resistance
10 disp('resistance is=")
11 disp('ohm',y)
12 endfunction
13
14 // Solution: b)
```

Scilab code Exa 2.2 Resistance Calculation

```
1 //Chapter 2-Thick Film and Thin Film Hybrid ICs
2 //Caption: Resistance calculation
3 //Example2.2: A thick film resistor is screened with
 a paste off sheet resistivity 10000 ohm/square,
 and the resistor is defined as 0.24 cm long and
 0.06 cm wide. Calculate the resistance R.
4 // Solution:
5 clear;
6 clc;
7 function R=myfunction3(p,1,w)//r:resistor, p=sheet
 resistance=10000 ohm/square, l:length of resistor
 =0.24cm, w: width of the resistor =0.06cm
 R=p*(1/w)//since, resistance=sheet resistance*(
8
 length of resistor/width of the resistor)
 disp('resistance of the thick film resistor is='
 )// at the time of calling the function
 include ";" after it
 disp('ohm',R)
10
11 endfunction
12 // myfunction3 (10000,0.24,0.06);
```

Scilab code Exa 2.3 Sheet Resistivity

```
1 //Chapter 2_Thick Film and Thin Film Hybrid ICs
2 //Caption : Sheet Resistivity
3 //Example2.3: Calculate the sheet resistivity of a
 square of thick film resistor material with the
 following properties: bulk resistivity=10^-10hm-
 cm and thick film thickness=10micrometer.
4 // Solution:
5 clear;
6 clc;
7 function Ps=myfunction4(p,t)// Ps:sheet resistance,
 p:bulk resistivity of thick film=10^-1(or 0.01),
 t: thickness of thick film=10micrometer
 (=10*10^{-4}=0.001)
 Ps=p/t// since, sheet resistance of the film=
8
 bulk resistance of the film/thickness of the
9
 disp('sheet resistivity is=')// include ";" atat
 the time of calling the function
10
 disp('ohm per square',Ps)
11 endfunction
12 / myfunction4(10^-1,10*10^-4);
```

Scilab code Exa 2.4 Design Capacitor

```
1 //Chapter 2_Thick Film and Thin Film Hybrid ICs
2 //Caption : Design Capacitor
3 //Example2.4: Design a circular 100pF capacitor with
 the thick film dielectric having dielectric film
 thickness=0.02mm(or 0.002cm), assume Er=100
```

```
4 //Solution: We have to find the radius of crcular
 capacitor inorder to design it.
5 clear;
6 clc;
7 function r1= myfunction5(c,t)
 r1=c*t// constant=capacitor * thickness of thick
 film
 Er=100//given relative permeability of thick
9
 film
10
 r = sqrt(r1/(Er*\%pi*8.85*10^-12))/radius of
 circular capacitor, Eo=8,85*10^-12(dielectric
 constant of free space)
11
 disp('radius of circular capacitor is=')//
 include ";" at the time of calling the
 function
 disp('meter',r)
12
13 endfunction
14 / myfunction5 (100*10^-12,0.002);
```

Scilab code Exa 2.6 Capacitance

```
//Chapter 2_Thick Film and Thin Film Hybrid ICs
//Caption : Capacitance
//Example2.6: Find out the capacitance of a thick
film capacitor, if the dielectric constant Er=100,
dielectric film thickness=25micrometer and area A
=0.0625 cm square.

//Solution:
clear;
clc;
function c=capacitance(Er,A,t)

c=8.8*10^-12*Er*A/(10^-12*t)// capacitance value
will be 2.2*10^-10 or 220pF, Eo: dielectric
constant of free space=8.8*10^-12, Er:
dielectric constant of thick film= 100(given)
```

```
, A: area of thick film = 0.0626 cm square ( or 0.0625*10^{\circ}-4m square), t: thickness of the thick film= 25*10^{\circ}-6m)

9 // capacitance=Eo*Er*A/t

10 disp('capacitance is=')// c=2.200D
 -10(=2.2*10^{\circ}-10)F, include ";" at last at the time of calling the function

11 disp('pF',c)//pF: pico Farad

12 endfunction

13 // capacitance (100,0.0625*10^{\circ}-4,25*10^{\circ}-6);
```

Scilab code Exa 2.8 Thickness

```
1 //Chapter 2_Thick Film and Thin Film Hybrid ICs
2 //Caption : Thickness
3 //Example2.8: The bulk resistivity of nichrom is 120
 uohm-cm. Calculate the thickness T in angstroms
 of a film with sheet resistivity of 100ohm/square
4 // Solution:
5 function T=thickness(Ps,p)// Ps: sheet resistivity
 of nichrom=100ohm/square, p:bulk resistivity of
 nichrom=120uohm-cm
6
 T=p/(Ps*10^-8)// since Ps=p/T and 1 angstrom
 =10^{-8}cm, so dividing by 10^{-8} here
 disp('thickness\ is=')//\ include\ ";"\ at\ the\ time
7
 of calling the function
 disp('angstrom',T)
9 endfunction
10 / t \operatorname{hickness} (100, 120 * 10^{-6});
```

Scilab code Exa 2.9 Length

```
1 //Chapter 2_Thick Film and Thin Film Hybrid ICs
2 //Caption : Length
3 //Rxample2.9: Calculate the length of a 400ohm thin
 film resistor. Given a sheet resistivity oof 100
 ohm/square and a resistor width of 100um
4 //Solution:
5 clear;
6 clc;
7 function L=extent(r,w,Ps)// L:length of thin film, r
 : resistance of thin film=400ohm, w: width of
 resistor=100um, Ps:sheet resistance=100ohm/square
 L=r*w/(10^-6*Ps)//since, r=Ps*L/w and length in
 micrometer so dividing by 10^-6.
 disp('length of thin film is=')// include";" at
9
 the time of calling the function at last
 disp('micrometer',L)
10
11 endfunction
12 // \operatorname{extent}(400, 100*10^{-6}, 100);
```

Scilab code Exa 2.10 Absolute Coefficient

```
temperature=100degree celcius, T2:temperature=25
 degree celcius

TCR=(Rt2-Rt1)*10^6/(Rt1*(T1-T2))

disp('absolute coefficient of resistance is=")//
 include ";" at the time of calling the
 function at last

disp('ppm/degree Celsius',TCR)// ppm: part per
 million

endfunction
//absresistor(150,151.5,100,25);
```

Scilab code Exa 2.11 Ratio

```
1 //Chapter 2_Thick Film and Thin Film Hybrid ICs
2 //Caption : Ratio
3 //Example2.11: Two thin resistor are measured at 50
 degree celcius and 100 degree celsius and are
 found to have the following values:
4 //Temperatur (degree C)
 Ra (ohm)
 Rb (ohm)
5 //
 50
 50
 100
6 //
 100
 51
 102.1
7 // Calcullate the ratio TCR in ppm/degree celcius.
8 //Solution:
9 function TCR= ratio(Rat1, Rbt1, Rat2, Rbt2, T1, T2)
10
 TCR=(Rat2/Rbt2-Rat1/Rbt1)*10^6/((Rat1/Rbt1)*(T1-
 T2))
 disp('ratio TCR is=")// iinclude ";" at the time
11
 of calling the function at last
12
 disp('ppm/degree Celsius', TCR)//ppm: part per
 million
13 endfunction
14 // ratio (100,50,102.1,51,100,50);
```

Chapter 3

Semoconductor Devices Fundamentals

Scilab code Exa 3.2 Resistivity

```
1 //Chapter 3_Semoconductor Devices Fundamentals
2 //Caption : Resistivity
3 //Example 3.2: A Sample of Si is doped with 10^17
 phosphorus atoms/cubic cm. What is its
 resistivity? Given Un=700 square cm/v-sec.
4 // Solution:
5 clear;
6 clc;
7 function Res=resistivity(u,n)//n:doped concentration
 =10^17 atoms/cubic cm, u: mobility of electrons
 =700 \, \text{square cm/v-sec}.
 q=1.6*10^-19 //q: charge
 Res=1/(q*u*n)// since P is neglegible.
 disp('resistivity of the si doped with
10
 dopant is: ')// include ";" at the time of
 calling
 disp('ohm-cm', Res)
11
12 endfunction
13 // after executing calling resitivity ( u=700 and n
```

```
=10^{17}i.e., \\ (10^{17},700); \\ 14 // Result: Resistivity of the Si doped with n-dopant is : 0.089 ohm-cm(approx)
```

Scilab code Exa 3.3 Resistivity of Intrinsic Ge

```
1 // Chapter 3_Semoconductor Devices Fundamentals
2 //Caption : Resistivity of Intrinsic Ge
3 //Example3.3: Find the resistivity of intrinsic Ge
 at 300K. Given un=3900, and up=1900 \text{ cm}^2/N \text{ sec}.
 and ni = 2.5*10^13 \text{ cm} - 3 \text{ for intrinsic Ge}.
4 // Solution:
5 function RES=resistivity(un,up)// un:electron
 concentration, up:hole concentration
 q=1.6*10^-19; //in coulumb
6
 ni=2.5*10^13; // concentration in cm<sup>-3</sup>
8
 RES=1/(q*ni*(un+up))/since n=p=ni
 disp('resistivity of intrinsic Ge is :')
10
 disp('ohm-cm', RES)
11 endfunction
12 / \text{resistivity} (3900, 1900);
```

Scilab code Exa 3.4 Hole Concentration

Scilab code Exa 3.5 Resistivity of Cu

```
1 //Chapter 3_Semoconductor Devices Fundamentals
2 // Caption: Resistivity of Cu
3 //Example3.5: The resistivity of metal is given by p
 =1/nqu, where n is number of electrons per cubic
 meter, u is mobility, and q is electronic charge
 . Determine the resistivit of copper at room
 temperature. Given n=8.5*10^28 per cubic meter, u
 =3.2*10^{-3} \text{ m}^2/\text{V}-\text{sec}, at room temperature.
4 //Solution:
5 q=1.6*10^-19;
6 n=8.5*10^28;
7 u=3.2*10^-3;
8 p=1/(n*q*u);
9 disp('resistivity of the copper is:')
10 disp('ohm-meter',p)
11 // 2.298D-08 \text{ means } 2.298*10^-8
```

Scilab code Exa 3.6 Bipolar Transistor Parameters

1 // Chapter 3_Semoconductor Devices Fundamentals

```
2 //Caption : Bipolar Transistor Parameters
3 //Example 3.6: Determine Cu, Ccs, Gm, C1, R1, R0 and Ru
 for a bipolar transisitor. Given : Ic = 0.2 \text{ mA}, Vcb
 =10V, Vcs=15V, Cuo=0.25pF, Cje=1 pF, Ccso=1.5pF, Bo
 =2000, Tf = 0.3 ns, n = 2*10^-4 and Vo = 0.55V for all
 junctions.
4 // Solution:
5 clear;
6 clc;
7 Cuo=0.25; // collector-base depletion region
 capacitance in pico Farad (pF) for zero bias
  Ccso=1.5; // collector-substrate junction
 capacitance in pico Farad (pF) for zero bias
9 q=1.6*10^-19 ;//electron charge in coulomb
10 Ic=0.2; //collector current in ampere(A)
11 k=8.6*10^-5; //in eV/K, where 1eV=1.6*10^-19
12 T=300; //absolute temperature in kelvin (K)
13 Vcb=10; //forward bias on the junction in volt(v)
14 Vcs=15; // collector-substrate bias in volt(V)
15 Cje=1; // depletion region capacitance in pico Farad (
 pF)
16 Bo=200; //small signal current gain
17 Tf=0.3; //transit time in forward direction in nano
 seconds (nS)
18 n=2*10^-4; // proportionality constant for Ro and gm
19 Vo=0.55; // bias voltage in volt(V)
20 Cu=Cuo/sqrt(1+(Vcb/Vo));// collector-base
 capacitance
21 disp('Cu is:')
22 disp('pF',Cu)
23 Ccs=Ccso/sqrt(1+(Vcs/Vo));// collector-substrate
 capacitance
24 disp('Ccs is:')
25 disp('pF',Ccs)
26 \text{ gm} = q*Ic/(k*T*1.6*10^-19); // \text{ since k is in eV so}
 converting it in Coulomb/Kelvin
27 disp('gm is:')// transconductance of the bipolar
 transistor here
```

```
28 disp('mA/V',gm)
29 Cb=Tf*gm; // diffusion capacitance in pico Farad (pF)
30 C1=Cb+Cje;//small signal capacitance of bipolar
 transistor
31 disp("C1 is:")
32 \text{ disp}("pF",C1)
33 R1=Bo/gm; // small signal input resistance of bipolar
 transistor
34 disp('R1 is:')
35 disp('kilo Ohm',R1)
36 Ro=1/(n*gm);//small signal output resistance
37 disp('R0 is')
38 disp('kilo Ohm',Ro)
39 Ru=10*Bo*Ro/10^3;//collector-base resistance
40 disp('Ru is:')
41 disp('Mega Ohm', Ru)
```

Chapter 5

Monolithic Components

Scilab code Exa 5.1 Transit Time

```
1 // Chapter 5_Monolithic Components
2 //Caption : Transit Time
3 //Example5.1: A lateral pnp device base width is 8
 um and the diffusion cofficient for base region
 is 10 \text{ cm}^2/\text{sec}. Calculate the base transit time
 and the unity gain frequency.
4 // Solution:
5 function T=transittime(W,D)/W:base width=8um; D:
 base diffusion cofficient=10 sq cm/sec.
6
 T = W^2/(2*D); // since f(transit frequency)
 response )=2*D/(W<sup>2</sup>)
 disp('base transit time is:')
 disp('ns',T*10^9)// in nanoseconds(ns)
 F=1/(2*\%pi*T) // where F=unity gain frequency
 =1/(2*\%pi*transit time)
 disp('unity gain frequency is:')
10
 disp('MHz',F/10^6)// in Mega Hertz
11
12 endfunction
13 // \operatorname{transittime} ((8*10^{\circ} - 6), 10*10^{\circ} - 4);
```

Scilab code Exa 5.2 Unit gain frequency

```
1 // Chapter 5_Monolithic Components
2 //Caption : Unit gain frequency
3 //Example5.2: a) Find Fl(unit gain frequency) for
 the lateral pnp device. Assume diffusion
 cofficient of holes in the base of 0.5 sq cm/sec
 and base width of 10um.
4 // b) Find the Fs (unit gain frequency) for the
 substrate pnp device. Assume D=20 sqcm/sec and W=8
5 clear;
6 clc;
7 //a) Solution: for the lateral pnp device
8 Wl=10*10^-4; //base width in micro centimeter (ucm)
9 D1=0.5; // base diffusion cofficient in sq cm/sec
10 F1=2*D1/(W1^2);
11 disp('unit gain frequency for lateral pnp device is
 ; ')
12 disp('MHz',F1/10^6)
13 //b) Solution: for substrate pnp device
14 Ws=8*10^-4; // base in ucm
15 Ds=20; //base diffusion cofficient in sq cm/sec
16 Fs=Ds/(Ws^2);
17 disp ('unit gain frequency for substrate pnp device
 is; ')
18 disp('MHz',Fs/10^6)
```

Scilab code Exa 5.3 Resistance and Sheet resistance

```
1 // Chapter 5_Monolithic Components2 // Capation : Resistance and Sheet resistance
```

```
3 //Example5.3: a)A base diffusion layer length is 100
 um and it's width is 10um. The sheet resistance of
 the layer is 100 ohm/square. Calculate its
 resistance.
4 //b) Calculate the sheet resistance of a 20um thick
 ,5 ohm-cm ep-layer.
5 //a) Solution:
6 L=100; //base diffusion layer in um
7 W=10; //base diffusion width in um
8 Rs=100; //sheet resistance in ohm/square
9 R=L*Rs/W;
10 disp('resistance of base diffusion layer is:')
11 disp('Ohm', R)
12 / b) Solution:
13 Pe=5*10^-2; //ep-layer resistivity in ucm
14 t=20*10^-6; //thickness of the layer in um
15 Rse=Pe/t;//sheet resitivity of ep-layer
16 disp('sheet resistance of ep-layer is:')
17 disp ('Ohm', Rse)
```

Scilab code Exa 5.4 Capacitance per unit area

```
//Chapter 5_Monolithic Components
//Caption : Capacitance per unit area
//Example5.4: Determine the capacitance per unit
area of the 400 armstrong gate oxide of a MOSFET
device relative permittivity of silicon dioxide
=3.9.
//Solution:
clear;
clc;
Eo=8.86*10^-14;//permittivity of free space in F/cm
Er=3.9;//relative permittivity of MOSFET device
t=0.4*10^-5;//thickness of the gate oxide in cm
Co=Eo*Er/t;// since capoacitance(C)=permittivity(E)*
```

```
\frac{\text{area}(A)/\text{thicknes}(t);}{\text{11 disp('capacitance per unit area of gate oxide is:')}} \\ \text{12 disp('F/cm^2',Co)}
```

Chapter 7

Operational Amplifier Characteristics

Scilab code Exa 7.1 Bipolar Differential Amplifier Parameter

```
1 //Chapter 7_Operational Amplifier Characteristics
2 //Caption : Bipolar Differential Amplifier Parameter
3 //Example7.1: The following specification are given
 for the dual input, balanced output bipolar
 diferential amplifier:
4 / Rc = 2.2 \text{ kOhm}, Re = 4/7 \text{kOhm}, Rs = 50 \text{ ohm}, Vcc = 10 \text{V}, Vee = -10 \text{V}
 and Bf=Bo=100. Assume
 Vbe=0.7V.
5 // Determine
6 //a) Icq and Vceq
7 //b) Differential-mode voltage fgain, and
8 //c)Input and output resistances.
9 clear;
10 clc;
11 //a) Solution:\
12 Rc=2.2*10^3; // collector resistance in one
 transistor in ohm
13 Re=4.7*10^3; // emitte resitance of one transistor in
14 Rs=50;//base or source resitance of one transistor
```

```
in ohm
15 Vcc=10; // collector power supply in Volt
16 Vee=-10;// negative emitter power supply
17 Bf=100; // gain of the transistor
18 Bo=Bf;
19 Vbe=0.7; //base emitter voltage of one translator
20 Icq=(abs(Vee)-Vbe)/(2*Re+(Rs/Bf));
21 \text{ Vceq=Vcc+Vbe-Rc*Icq};
22 //b) Solution:
23 gm=Icq/(25*10^-3); // where transconductance gm=Ic/Vt
 , Vt=25mV at room temperature, so gm = Ic/25
24 Ad=-gm*Rc; // differential mode voltage gain Icq here
 will be taken as found above not approximated
 to as given book
25 / (c) Solution:
26 r=Bo/gm; // input resistance of one transistor
27 Ri=2*r; // differential mode input resistance
28 Ro=Rc; // differential mode output resistance
29 disp('A', Icq*10^3, 'operating point collector current
 ')
30 disp('V', Vceq, 'collector-to-emitter voltage is:')
31 disp(abs(Ad), 'Differential-mode voltage gain')
32 disp('kilo Ohm', Ri/10^3, 'Input Resistance')
33 disp('kilo Ohm', Ro/10^3, 'Output Resistance')
34 // Note:
35 //value of Icq is taken as 0.0009893 A or 0.9893 mA
 not approximated to 0.98 mA
```

Scilab code Exa 7.2 Rc and Re

```
 1 //Chapter 7_Operational Amplifier Characteristics
 2 //Caption : Rc and Re
 3 //Example7.2: A bipolar differential amplifier uses a transistor having Bo=200 and biased at Icq=100 uA. Determine Rc and Re so that abs(Ad)=500 and
```

```
CMRR=80 \text{ dB}.
4 // Solution:
5 clear;
6 clc;
7 //CMRR in dB is expressed as 20 \log CMRR, so 80=20
 logCMRR or
8 \text{ CMRR} = 10^{(80/20)};
9 Icq=100*10^-6; // collector current
10 Vt=25*10^-3; //standard value of threshold voltage at
 room temperature
11 gm=Icq/Vt;
12 Re=CMRR/(2*gm); //since CMRR=2*gm*Re(approx)
13 Ad=500; // absolute value of differential mode
 voltage gain
14 Rc=-Ad/gm; // Collector resistance
15 disp ('Mega Ohm', Re/10<sup>6</sup>, 'emitter resitance (Re) of
 bipolar differential amplifier is: ')
16 disp('Kilo Ohm', abs(Rc)/10^3, 'collector resistance(
 Rc) of bipolar differential amplifier is: ')
```

Scilab code Exa 7.4 Offset Voltage Change

```
// Chapter 7_Operation Amplifier Characteristics
// Caption : Offset Voltage Change
// Example7.4: What is the change in the offset
voltage of a bipolar transistor amplifier for a
difference of 10V in the collector-to-emitter
voltage and Va=250 V. Assume room temperature.
// Solution:
clear;
clc;
Vt=25*10^-3; // threshold voltage at room temperature
in Volt
Va=250; // early voltage of the bipolar transistor in
volt
```

```
9 deltaVce=1;//let us assume 1V of change in Vce(
 collector-to-emitter voltage)
10 deltaVos1=Vt*(-deltaVce/Va);
11 disp('mV', abs(deltaVos1)*10^3, 'change in offset
 voltage for 1 V change in Vce is: ')
12 \text{ for } i=1:1,
 if i==1 then
13
 deltaVce=10; // in volt
14
15
 deltaVos=deltaVce*deltaVos1;
 disp('mV',abs(deltaVos)*10^3,'change in
16
 offset voltage of bipolar transistor for
 10V collector-to-emitter voltage (Vce)
 difference is: ')
17
 end
18 end
```

Scilab code Exa 7.5 Temperature Coefficient

```
1 //Chapter 7_Operational Amplifier Characteristics
2 //Caption : Temperature Coefficient
3 //Example 7.5: Determine the temperature coefficient
 of the input offset voltage for the bipolar
 differential amplifier having Vos=1.5 mV. What is
 the percentage change in the Vos per degree
 temperature change.
4 //Solution:
5 clear;
6 \text{ clc};
7 // temperature cofficient of the input offset
 voltage for the bipolar differential amplifier
 Vos is=dVos/dT=Vos/T;
8 Vos=1.5*10^-3; //input offset voltage for bipolar
 differential transistor amplifier
9 T=300; // assuming room temperature
10 TC=Vos/T; // temperature cofficient of Vos
```

```
// percentage change in the Vos per degree
 temperature change will be given by as follow:
12 PC=(TC/Vos)*100;// percentage change(PC) in the Vos
 per degree temperature change
13 disp('%per degree celcius',PC,'percentage change in
 the Vos per degree temperature change is:')
```

Scilab code Exa 7.14 Effect on Output Voltage

```
1 //Chapter 7_Operational Amplifier Characteristics
2 //Caption : Effect on Output Voltage
3 //Example 7.14: For the noninverting OP-Amp with
 input resistance R1 nad feedback resistance R2
 find the effect on output voltage Vo because of
 the common mode voltage Vcm when the input
 voltage Vs changes by 1V. Given CMRR=70 dB.
4 // Solution:
5 clear;
6 clc;
7 CMRR=70; //Common Mode Rejection Ratio in dB
8 // since CMRR=20*log(Vcm/Vdm) dB
9 // \text{so Vdm=Vcm}/10^{\circ} (\text{CMRR}/20)
10 //since output voltage of OP-Amp is Vo=(R1+R2)*Vdm/
 R1 = (R1 + R2) *Vcm/(R1 *10^(CMRR/20))
11 R1=100; //assuming input resistance standard value in
 kilo Ohm
12 R2=900; //assuming feedback resistance standard value
 in kilo Ohm
13 Vs=1; //change in input voltage given in question
14 Vcm=Vs; //since change in input voltage is applied to
 noninverting input and through the feedback to
 the inverting iput of the Op-Amp as well.
15 Vo = (R1+R2) * Vcm/(R1*10^(CMRR/20))
16 disp('mV',abs(Vo)*10^3,'change in output voltage due
 to common mode Voltage (Vcm) is: ')
```

```
17 //Note:
18 // CMRR, Vdm, Vo may be of either polarity. Here
 absolute value is calculated
```

Scilab code Exa 7.15 Slew rate and Fmax

```
1 //Chapter 7_Operational Amplifier Characteristics
2 //Caption : Slew rate and Fmax
3 //Example 7.15: For type 741 Op—Amp following
 parameter are given. Quiescent collector current
 Ic=9.5 uA, Cc=30 pF. Peak amplitude of input
 voltage Vm=15V.
4 //a) Determine the slew rate
5 //b) Determine full power bandwidth Fmax for the slew
 rate as obtained from part (a).
6 clear;
7 clc;
8 //a) Solution:
9 Ic=9.5*10^-6; // operating collector current in A
10 Cc=30*10^-12; // parasitic capacitance
11 SlewRate = 2 * Ic/Cc;
12 disp('V/us',SlewRate/10^6,'Slew rate is:')
13 //b) Solution:
14 Vm=15; //amplitude of input voltage in Volt
15 Fmax=SlewRate/(2*%pi*Vm);// full power bandwidth
16 disp('kHz', Fmax/10^3, 'full power bandwidth Fmax for
 the Slew Rate obtained above is: ')
```

Scilab code Exa 7.16 Largest Amplitude

```
1 // Chapter 7_Operational Amplifier Characteristics2 // Caption : Largest Amplitude
```

```
3 //Example 7.16: An amplifier has a 10 kHz sinewave
 input signal. Find the largest amplitude that the
 output of the amplifier can be, without
 distortion owing to slew rate limiting. Given
 slew rate = 0.5V/u sec.
4 //Solution:
5 clear;
6 clc;
7 Fmax=10*10^3; //frequency of sinewave input signal in
8 SlewRate=0.5*10^6; // given in question in V/ sec
9 Vm=SlewRate/(2*%pi*Fmax);//Since Fmax=slew rate/(2*
 %pi*Vm)
10 disp('V(peak)', Vm, 'largest amplitude that the output
 of the amplifier can be without distortion owing
 to slew rate limitation is: ')
11 // Note:
12 // calculated amplitude is 7.9577 V, which can be
 approximated to 8 V
```

Scilab code Exa 7.17 Maximum allowable frequency

```
1 //Chapter 7_Operational Amplifier Characteristics
2 //Caption : Maximum allowable frequency
3 //Example7.17: When a low frequency sinusoidal
 waveform is applied to an input of the
 noninverting Op-Amp the amplifier responds
 linearly over an output range from -10V to +10V.
 If R1=R2 and the slew rate of the amplifier is 50
 V/u sec, what is the maximum allowable frequency
 of an input sinusoid if the output signal swing
 is to be maintained from -10V to +10V without
 distortion? resistance and R2 is feedback
 resitance.
4 //Solution
```

Chapter 8

Applications of Operational Amplifier

Scilab code Exa 8.1 Device Temperature

```
1 // Chapter 8_Applications of Operational Amplifier
2 //Caption : Device Temperature
3 //Example8.1: The Heat generated by a linear IC, uA
 741 is 200 mW. If the thermal resistance is 150
 degree Celsius/Watt and the ambient temperature
 is 25 degree celsius calculate the device
 temperature.
4 // Solution:
5 clear;
6 clc;
7 Pd=200*10^-3; //heat generated
8 Rt=150; //thermal resistance
9 Ta=25; //ambient temperature in degree celsius
10 //assuming thermal equilibrium condition
11 Td=Pd*Rt+Ta;
12 disp('degree celsius', Td, 'The device temperature is:
 ')
```

Scilab code Exa 8.2 Device Temperature

```
1 //Chapter 8_Applications of Operational Amplifier
2 // Caption : Device Temperature
3 //Example8.2: For the device in Example8.1, Pdmax
 =500 mW. Determine the device temperature after
 equilibrium is attained for an ambient
 temperature of 75 degree celsius and if the
 device is subjected to maximum heat generation.
 Maximum allowable device temperature is 150
 degree Celsius.
4 // Solution:
5 clear;
6 clc;
7 Pmax = 500 * 10^{-3};
8 Pd=Pmax; //since device is subjected to maximum heat
 generation
9 Rt=150; //thermal resitance
10 Ta=75; //ambient temperature
11 Td=Pd*Rt+Ta;
12 disp('degree celsius', Td, 'device temperature is:')
```

Scilab code Exa 8.3 Device Temperature

```
// Chapter 8_Applications of Operational Amplifier
// Caption : Device Temperature
// Example8.3:a) The ambient temperature of the device
of Example8.2 rises above 90 degree celsius.
What is the new value of Td if it still generates
500 mW?
//a) Solution:
clear;
```

```
6 clc;
7 Pd=500*10^-3;
8 Rt=150;//thermal resistance
9 Ta=90;//ambient temperature
10 Td=Pd*Rt+Ta;
11 disp('degree celsius',Td,'New value of device temperature is:')
```

Scilab code Exa 8.4 Device Temperature

```
// Chapter 8_Applications of Operational Amplifier
// Caption : Device Temperature
// Example8.4: Forced air cooling provided for the
device in Example8.3 lowers the ambient
temperature at 60 degree celsius. What is
temperature of the device?
// Solution:
clear;
clc;
Pd=500*10^-3;
Rt=150; // thermal resistance
Ta=60; // ambient temperature
Td=Pd*Rt+Ta;
disp('degree celsius', Td, 'Temperature of the device is:')
```

Scilab code Exa 8.7 Output Voltage

```
1 //Chapter 8_Applications of Operational Amplifier
2 //Caption : Output Voltage
3 //Example8.7: In the summing amplifier(inverting mode) the signals to be combined are V1=3V, V2=2v, and V3=1V. The input resistor are R1=R2=R3=3
```

Scilab code Exa 8.8 Vp and Vo

```
1 //Chapter 8_Applications of Operational Amplifier
2 //Caption : Vp and Vo
3 //Example 8.8: In the circuit of non-inverting
 summing Op-Amp, V1=+2V, V2=-4V, V3=+5V. input
 resistors for all the three input signal are same
 and are equal to 1 kilo Ohm. The feedback
 resistor Rf is 2 kilo ohm. Determine the voltage
 Vp at the noninverting pin of the Op-Amp and the
 output Vo. Assume ideal Op=Amp.
4 // Solution:
5 clear;
6 clc;
7 Rf=2*10^3; //feedback resistor
8 R1 = 1 * 10^3;
9 R2 = R1;
10 R3=R2;
11 V1=2;
```

```
12 V2=-4;
13 V3=5;
14 n=3;//no of inputs
15 Vp=(Rf/R1*V1+Rf/R2*V2+Rf/R3*V3)/n;
16 Vo=(1+Rf/R1)*Vp;
17 disp('V',Vp,'voltage at noninverting pin is:')
18 disp('V',Vo,'output voltage voltage of noninverting summing Op-Amp is:')
```

Active Filters

Scilab code Exa 9.6 Determine Q Fl and Fh

```
1 //Chapter 9_Active Filters
2 //Caption : Determine Q Fl and Fh
3 //Example9.6:A certain two-pole band pass filter
 response is required with a centre frequency of 2
 kHz and a 3 dB bandwidth of 400 Hz. Determine Q,
 Fl and Fh.
4 // Solution:
5 clear;
6 clc;
7 Fo=2*10^3; //centre frequency in Hz
8 BW=400; //3 dB bandwidth
9 Q=Fo/BW; // Q-factor of band pass filter
10 Fl=Fo*sqrt(1+1/(4*Q^2))-Fo/(2*Q);
11 Fh=Fo*sqrt(1+1/(4*Q^2))+Fo/(2*Q);
12 disp('Hz',Fl,'lower cutt off frequency is:')
13 disp('Hz', Fh, 'Higher cutt off frequency is:')
```

Scilab code Exa 9.12 Unity gain frequency and Capacitor determination

```
1 //Chapter 9_Active Filters
2 //Caption : Unity gain frequency and Capacitor
 determination
3 //Example 9.12: a) Determine the unity gain frequency,
 Fo, of a switched capacitor integrator having
 following specifications: Fclk=1 kHz, C1=1 pF, and
 C2 = 15.9 \text{ pF}
4 //b) What is the value of capacitor for an RC
 integrator having R=1.6 mega Ohm and Fo as
 obtained in part(a).
5 / (a) Solution:
6 clear;
7 clc;
8 C1=1*10^-12; //source capacitor in F
9 C2=15.9*10^-12; // feedback capacitor
10 Fclk=1*10^3; //clock frequency or switching frequency
11 Fo=1*(C1/C2)*Fclk/(2*%pi);
12 disp('Hz', Fo, 'unity gain frequency is:')
13 //b) Solution:
14 R=1.6*10^6; //resistor of RC integrator in Ohm
15 C=1/(2*\%pi*Fo*R);
16 disp('nF',C*10^9,'for Rc integrator value of
 capacitor needed is: ')
17 // Note:
18 // Obtained results are approximated to nearest
 values, thus Fo=10 Hz and C=10 nF
```

Special Purpose Amplifiers

Scilab code Exa 10.3 Class B Power Amplifier

```
1 //Chapter 10_Special Purpose Amplifiers
2 //Caption : Class B Power Amplifier
3 //Example10.3: A class-B audio power amplifier has a
 supply voltage of abs(Vcc)=15V. The closed loop
 gain Av=50 and the amplifier has to deliver 10W
 of power into an 8 ohm load. Find:
4 //a) the peak output voltage swing
5 //b) the peak output current swing
6 //c) the input signal required (rms)
7 //d) the total power from the power supply
8 //e) the power dissipated in the amplifier
9 //f) the power conversion efficiency
10 clear;
11 clc;
12 //a) Solution:
13 Po=10; //power in Watt
14 R1=8; //load resistance in Ohm;
15 Vorms=sqrt(Po*R1); // since output power Po=Vorms^2/
 R1
16 Vom=sqrt(2)*Vorms;//peak output voltage swing
17 disp('V', abs(Vom), 'The peak output Voltage swing:')
```

```
18 //b) Solution:
19 Iom=Vom/R1;
20 disp('A',abs(Iom),'The peak output current swing is:
21 / (c) Solution:
22 Av=50; //closed loop gain
23 Vsrms=Vorms/Av;
24 disp('V', Vsrms, 'The input rms signal required is:')
25 / (d) Solution:
26 Vcc=15; //absolute value of poer supply in volt
27 Pin=2*Vcc*Iom/%pi;// since Iorms*2^(1/2)=Iom
28 disp('W', Pin, 'The total power from power supply is:'
29 //e) Solution:
30 Pd = (2/\%pi) *Vcc*sqrt(2*Po/R1) -Po;
31 disp('W', Pd, 'The power dissipated in the amplifier
 is: ')
32 / f) Solution:
33 n = (Po/Pin) * 100;
34 disp('%',n,'The power conversion efficiency is:')
35 // Note:
36 //Vcc, Vom and Iom can be of either polarity but here
 only absolute value is considered and calculated
```

Scilab code Exa 10.4 Power Output

```
// Chapter 10_Special Purpose Amplifier
// Caption : Power Output
// Example10.4: For the amplifier of Example10.3,
find the power output level at which the power
dissipation will bw maximum and the maximum power
dissipation.
// Solution:
clear;
clc;
```

Scilab code Exa 10.8 LM4250 Parameters

```
1 //Chapter 10_Special Purpose Amplifiers
2 //Caption : LM4250 Parameters
3 //Example 10.8: The micropower programmable Op-Amp LM
 4250 is supplied by 3 v sourse (absolute value)
 source. Determine the value of set resistor for
 Iset = 0.1 uA if Rset is connected to (a) Vee and (b)
 ground. (c) determine the quiescent supply
 current and the quiescent power dissipation.
4 clear;
5 clc;
6 //a) Solution:
7 Vcc=3; //power supply in Volt
8 Vee=-Vcc; // negative power supply in Volt
9 Iset=0.1*10^-6; //bias setting current in A;
10 Rset=(Vcc+abs(Vee)-0.5)/Iset;
11 disp('mega Ohm', Rset/10<sup>6</sup>, 'The bias setting current
 resistor for Vee=-10 V is: ')
12 / b) Solution:
13 clear Vee;
```

Scilab code Exa 10.9 Common Emitter Amplifier Parameters

```
1 // Chapter 10 Special Purpose Amplifiers
2 //Caption : Common Emitter Amplifier Parameters
3 //Example10.9: A single common emitter amplifier has
 following device and circuit parameters: Rb=60
 Ohm, Rs=40 Ohm, Cu=1.5 pF, Cl=1 pF, ft=1.6 GHz at Ic
 =2.5 mA quiescent current. Determine each of the
 following for two values of Rl: 30 Ohm and 100
 Ohm. a) f1 b) F2 (c)BW (d) Avmid (e) avmid*Bw.
4 clear;
5 clc;
6 Ft=1.6*10^9; //reduced unity gain frequency in Hz
7 Ic=2.5*10^-3; //collector current in A
8 Vt=25*10^-3; //threshold voltage at room temperature
9 gm=Ic/Vt;//transconductance
10 Cu=1.5*10^-12;
11 Cl = 1 * 10^{-12};
12 Rs=40;
13 Rb=60;
14 C2 = gm/(2*\%pi*Ft) - Cu
15 \text{ for } i=1:2,
16
 if i==1 then
```

```
17
 R1=30; //load resistance
 F1=1/(2*\%pi*(Rs+Rb)*(C2+Cu*(1+gm*Rl))); //
18
 first break frequency
 F2=1/(2*\%pi*Rl*(Cu+Cl));//second break
19
 frequency
20
 BW=F1; // since single common emitter
 amplifier so n=1 thus BW=F1*sqrt(2^{(1/n)})
 -1), i.e., BW=F1
 Avmid=-gm*Rl; //mid frequency gain
21
 GBW=Avmid*BW; // gain-bandwidth product
22
 disp('*******For Rl=30 Ohm********')
23
 disp('MHz',F1/10^6,'first break frequency is
24
25
 disp('MHz', F2/10<sup>6</sup>, 'second break frequency
 is: ')
 disp('MHz',BW/10^6, 'Bandwidth is:')
26
 disp(abs(Avmid), 'mid frequency gain is:')
27
 disp('MHz',abs(GBW)/10^6, 'gain-bandwidth
28
 product is: ')
29
 else
 R1=100; //load resistance in ohm
30
 F1=1/(2*\%pi*(Rs+Rb)*(C2+Cu*(1+gm*Rl))); //
31
 first break frequency
 F2=1/(2*\%pi*Rl*(Cu+Cl));//second break
32
 frequency
33
 BW=F1; // since single common emitter
 amplifier so n=1 thus BW=F1*sqrt(2^{(1/n)})
 -1), i.e., BW=F1
 Avmid=-gm*Rl;//mid frequency gain
34
 GBW=Avmid*BW; // gain-bandwidth product
35
 disp('*******For Rl=100 Ohm********')
36
 disp('MHz',F1/10<sup>6</sup>, 'first break frequency is
37
 : ')
 disp('MHz',F2/10<sup>6</sup>, 'second break frequency
38
 disp('MHz',BW/10^6, 'Bandwidth is:')
39
 disp(abs(Avmid), 'mid frequency gain is:')
40
 disp('MHz', abs(GBW)/10<sup>6</sup>, 'gain-bandwidth
41
```

```
product is:')
42 end
43 end
```

Nonlinear Circuit Application

Scilab code Exa 11.4 Time taken

```
//Chapter 11_Nonlinear Circuit Application
//Caption : Time taken
//Example11.4: b) Type 741 Op-amp is used as a
comparator and its slew rate is 0.5V/us. How long
will it change from +10 V to -10v?
//b) Solution:
clear;
clc;
deltaVo=10-(-10);
SlewRate=0.5*10^-6;
t=deltaVo/SlewRate;
disp('us',t/10^6, 'time taken by the output voltage
to change from +10 V to -10 V is:')
```

Scilab code Exa 11.5 Rise Time

```
1 // Chapter 11_Nonlinear Circuit Application
2 // Caption : Rise Time
```

```
3 //Example11.5: The upper 3-dB frequency of an Op-Amp
 is 1MHz. Calculate the rise time of the output.
 If the upper 3-dB frequency of the Op-Amp is
 increased to 50 MHz by reducing the gain such
 that gain bandwidth product remains constant, then
 find out the new rise time. Discuss the effect of
 increasing bandwidth on accuracy of comparator.
4 // Solution:
5 clear;
6 clc;
7 F3dB=1*10^6; //upper 3-dB frequency of Op-Amp
8 Tr=0.35/F3dB; //from definition of rise time
9 disp('n sec', Tr*10^9, 'Rise time of the output is:')
10 F3dB1=50*10^6;
11 Tr1=0.35/F3dB1;
12 disp('n sec', Tr1*10^9, 'Rise time of the output is:')
```

Scilab code Exa 11.11 Design Peak Detector

```
1 // Chapter 11_Nonlinear Circuit Application
2 // Caption : Design Peak Detector
3 // Example11.11: Design a positive peak detector
 using type uA 760 comparator that can respond to
 a 100 mV(pp),5 MHz sinusoidal input signal. The
 device has following specifications. Response
 time=25 ns, propagation time=12 ns, and Input
 bias current=8uA.
4 // Solution:
5 clear;
6 clc;
7 Vp=50*10^-3; // since peak-peak voltage is 100 mV
8 f=5*10^6;
9 T=200*10^-9;
10 t=15*10^-9// since rise time(t) should be greater
 than propagation delay(12 ns)
```

```
11 deltaVc=Vp*(1-cos(4*t/T*90*(%pi)/180));
12 Ib=8*10^-6; //input bias current
13 C=Ib/(deltaVc/T);
14 disp('mV',deltaVc*10^3,'voltage change is:')
15 disp('pF',C*10^12,'capacitor value is:')
16 //Note:
17 // the Exact value as calculated is taken to calculate C, so C=293.59555 pF. If approx value of deltaVc is taken as 5 mV then C=320 pF
```

Signal Generators

Scilab code Exa 12.6 555 Timer

```
1 // Chapter 12 Signal Generators
2 //Caption : 555 Timer
3 //Example12.6: Calculate (a)Tc (b)Td, and (c)the
 free running frequency for the timer 555
 connected in a stable mode. Given Ra=6.8 kilo Ohm;
 Rb=3.3 kilo Ohm; C=0.1 uF. What is the duty cycle
 ,d, of the circuit?
4 // Solution:
5 clear;
6 clc;
7 Ra=6.8*10^3;
8 Rb=3.3*10^3;
9 C=0.1*10^-6;
10 // Using equation for a stable multivibrator we have
11 Tc=0.69*(Ra+Rb)*C; // charging time
12 Td=0.69*Rb*C; // discharging time
13 f=1.44/((Ra+2*Rb)*C); //free running frequency
14 d=Rb/(Ra+2*Rb); //duty cycle
15 disp('ms',Tc*10^3,'charging time of 555 timer in
 astable mode is: ')
16 disp('ms',Td*10^3,'discharging time of 555 timer in
```

```
astable mode is:')

17 disp('kHz',f/10^3,'free running frequency of 555
 timer in astable mode is:')

18 disp(d,'duty cycle of 555 timer in astable mode is:'
 )
```

Scilab code Exa 12.11 Design

```
1 // Chapter 12 Signal Generators
2 //Caption : Design
3 //Example12.11: A 555 one shot circuit with Vcc=16 V
 is to have a 2 ms output pulse width. Design a
 suitable Circuit. Ithres = 0.25 uA(max.) from data
 sheet of the device.
4 // Solution:
5 clear;
6 clc;
7 Ithres=0.25*10^-6;
8 T=2*10^-3//output pulse width
9 Vcc=16; //power supply to 555
10 //The value of minimum capacitor charging current Ic
 should be much greater than the threshold
 Current Ithres
11 Icmin=1000*Ithres; //since Icmin>>Ithres
12 Ra=Vcc/(3*Icmin);
13 C=T/(1.1*Ra);
14 disp('kilo Ohm', Ra/10^3, 'resitance design is:')
15 disp('uF',C*10^6, 'Capacitor design is:')
```

Scilab code Exa 12.12 Generating pulse by 555 timer

```
1 // Chapter 12_Signal Generators2 // Caption : Generating pulse by 555 timer
```

```
3 //Example12.12:(a) Design a 555 astable multivibrator
 to generate an output pulse with pulse
 repetition frequency (PRF)=4 kHz and a duty cycle
 of 60\%. Given Vcc=15V.
4 //(b) Analyse the circuit designed in part (a) to
 determine the actual PRF and duty cycle. Given
 Ithres=25 \text{ uA}(\text{max.}) for timer 555.
5 clear;
6 clc;
7 //a) Solution:
8 d=60*10^-2; // duty cycle given
9 PRF = 4 * 10^3;
10 Vcc=15; //power supply
11 T=1/PRF; //where T=Tc+Td
12 Tc=d*T;
13 Td=T-Tc;
14 Ithres=25*10^-6;
15 Icmin=1*10^-3; //since Icmin>>Ithres, so assuming
 Icmin=1 mA
16 R=Vcc/(3*Icmin); //where R=Ra+Rb
17 C=Tc/(0.7*R);
18 Rb=Td/(0.7*C);
19 Ra=R-Rb;
20 disp('kilo Ohm', Ra/10^3, 'Designed resistor(Ra) for
 555 timer in a stable mode is: ')
21 disp('kilo Ohm', Rb/10^3, 'Designed resistor(Rb) for
 555 timer in a stable mode is: ')
22 disp('uF',C*10^6, 'Designed Capacitor for 555 timer
 in a stable mode is: ')
23 //b) Solution:
24 //from equation of charging
25 \text{ Tc1=0.7*R*C};
26 \text{ Td1=0.7*Rb*C};
27 T1 = Tc1 + Td1;
28 \text{ PRFa}=1/T1;
29 da=Tc1/(Tc1+Td1)*100;
30 disp('kHz', PRFa/10^3, 'actual Pulse Repetition
 Frequency is: ')
```

Scilab code Exa 12.20 Waveform Generator

```
1 // Chapter 12 Signal Generators
2 //Caption : Waveform Generator
3 //Example12.20: Design a waveform generator using
 type 8038 IC. The frequency of Oscillation is 5
 kHz and the duty cycles is 50%. From data sheet,
 typical values for the device at Vcc=5 V are as
 follws:
4 //Voh = 3.6 V; Vol = 0.2 V; Ill = -1.6 \text{ mA} and Ilh = 40 \text{ uA}.
5 // Solution:
6 clear;
7 clc;
8 Fo=5*10^3;
9 //for 50% duty cycle Tp=Tn
10 Vcc=5; //in volt
11 Vol=0.2; //in Volt
12 Voh=3.6; //in volt
13 Ill=-1.6*10^-3;
14 \quad Ilh = 40 * 10^{-6};
15 Tp=1/(2*Fo);
16 C=0.01; //assuming the Capacitor value in uF for
 optimum design
17 Ra=Tp/(1.66*C);
18 Rb=2*Ra*Tp/(1.66*Ra*C+Tp);
19 R2min = (Vcc - Vol)/(2*10^-3 - abs(Ill)); // since Ill is
 negative
20 R2max=(Vcc-Voh)/(1*10^-6+Ilh); //since Ilh is
 positive
21 disp('kilo Ohm', Ra*10^3, 'designed value of Ra is:')
22 disp('kilo Ohm', Rb*10^3, 'designed value of Rb is:')
23 disp('kilo Ohm', R2min/10^3, 'minimum pull-up resistor
 is: ')
```

Voltage Regulators

Scilab code Exa 13.3 Maximum Efficiency and Power

```
1 // Chapter 13_Voltage Regulators
2 //Caption : Maximum Efficiency and Power
3 //Example13.3: Calculate the maximum efficiency and
 associated power dissipation for the 5 V MC7805
 series regulator. The input ripple is 10 V and the
 load current is 1 A. The output is between 4.75
 to 5.25 for &v<=Vin<=20 V.
4 // Solution:
5 clear;
6 clc;
7 Vo = 5;
8 Vin=17; //since for MC7805 a maximum of 7.5 V is
 added to the ripple. Since 10 V ropple is given so
 Vin = 10 + 7 = 17 V
9 Il=1;//load current in ampere
10 n=Vo/Vin*100;//series pass reguator overall
 efficiency
11 Pd = (Vin - Vo) * I1;
12 disp('%',n,'maximum efficiency for 5V MC7805 series
 regulator is: ')
13 disp('W',Pd,'power dissipation for the 5V MC7805
```

Scilab code Exa 13.14 Inductor and Capacitor

```
1 // Chapter 13 - Voltage Regulators
2 //Caption : Inductor and Capacitor
3 //Example13.14: A switching voltage regulator
 operates at a switching frequency of 30kHz and is
 to supply a load current Io of 1 A at a dc
 output voltage Vo of +10V. The dc input voltage is
 Vin=20V and the output (peak-peak) ripple factor
 is not to exceed 0.05%. Assume Rl=10 Ohm.
4 //a) Find the value of the filter inductor L such
 that the maximum change or ripple in the current
 through the inductor will not exceed 40% of the
 average or dc current.
5 //b) Find the value of the outpur capacitor CL for L1
 =100 uH and for L2=500 uH.
6 clear;
7 clc;
8 //a) Solution:
9 R1 = 10;
10 D = 0.5;
11 T=2.5;
12 fs=30*10^3;
13 L=R1*T*(1-D)/fs;
14 disp('uH',L/10^-6, 'filter inductor L to ensure
 maximum ripple in the current through the
 inductor will not exceed 40% of the dc current is
 : ')
15 //b) Solution:
16 L1 = 100 * 10^{-6};
17 RF=0.05*10^2; //output (peak-peak) ripple factor
 maximum limit
18 //for ripple factor condition we have
```

```
19 CL1=1/(15*fs^2*L1*RF);
20 disp('*******For L=100 uH*******')
21 disp('uF',CL1*10^10,'output capacitor is:')
22 disp('******For L=500 uH******')
23 L2=500*10^-6;
24 CL2=1/(15*fs^2*L2*RF);
25 disp('uF',CL2*10^10,'output capacitor is:')
```

Phase Locked Loops

Scilab code Exa 15.2 Output Signal Frequency

```
1 // Chapter 15_Phase Locked Loops
2 // Caption : Output Signal Frequency
3 //Example 15.2: A PLL has a Ko of 2*\%pi(1kHz)/V, a
 Kv of 500 per sec, and a free running frequency
 of 500Hz.
4 //a) For a constant input signal frequency of 250 Hz
 and 1kHz.find vf.
5 clear;
6 clc;
7 //a) Solution:
8 Ko=2*%pi*10^3; // VCO gain in kHz/V
9 Kv=500; //loop bandwith in per second
10 Wc=500; // Free running frequency of VCO in PLL or 2*
 %pi *500
11 //Wi=angular input signal frequency in Hz
12 //Wo=angular output signal frequency in Hz
13 / \sin ce \quad vf = (Wo(t) - Wc) / Ko
14 //under locked condition Wo=Wi, so vf=(Wo-Wc)/Ko
15 \text{ for } i=1:2,
16
 if i==1 then
17
 Wo = 250;
```

```
18
 //or
 Fo=2*\%pi*Wo; //in Hz
19
20 vf = (Fo - 2 * \%pi * 500) / Ko;
 disp('******For input signal frequency W=250 Hz
 ******* ')
22
  disp('V', vf, 'output signal voltage of PLL for
 =250 \text{ Hz is:'}
 else
23
24
 Wo = 1000;
 Fo=2*\%pi*Wo; //in Hz
25
 vf = (Fo - 2 * \%pi * 500) / Ko;
26
 disp('******For input signal frequency Wo=1
27
 kHz********')
 disp('V',vf,'output signal voltage of PLL for
28
 Wo=1kHz is: ')
29
 end
30 \text{ end}
```

Scilab code Exa 15.3 VCO and Phase detector

```
1 // Chapter 15_Phase Locked Loops
2 // Caption : VCO and Phase detector
3 // Example15.3: A PLL has free running frequency Wc
=500 kHz, bandwith of low pass filter=10kHz.
 Suppose an input signal of frequency 600kHz is
 applied. Will the loop acquire lock? What is VCO
 output frequency? The phase detector produces sum
 and difference frequency components.
4 // Solution:
5 clear;
6 clc;
7 BW=10; // bandwidth of low pass filter in kHz
8 Fi=600; // input frequency in kHz
9 Fc=500; // free running frequency in kHz
10 // Output from phase detector is
```

```
11 Sum=Fi+Fc;
12 Difference=Fi-Fc;
13 disp('kHz',Sum,'sum frequency component of phase
 detector in kHz')
14 disp('kHz', Difference, 'difference frequency
 component of phase detector in kHz')
  if Sum > BW then
15
16
 if Difference > BW then
17
 disp ('Both Sum and Difference frequency
 components are outside the passbandof low-
 pass filter')
 disp('Loop will not acquire lock')
18
19
 disp('VCO frequency will be its free running
 frequency')
20 end
21 end
```

Scilab code Exa 15.4 Second Order Butterworth Filter

```
1 // Chapter 15_Phase Locked Loops
2 //Caption : Second Order Butterworth Filter
3 //Example 15.4: A Synthesizer using PLL has Kv=5*%pi
 rad/s. What value of low-pass filter bandwidth
 should be used so that the closed-loop system
 approximates a second-order Butterworth filter?
4 //Solution:
5 clear;
6 clc:
7 //For Butterworth filter the damping ratio (Dr) is
8 \text{ Dr} = 0.707;
9 Kv = 5 * \%pi;
10 Wl=Kv*(2*Dr)^2;//since(Wl/Kv)^2=2*Dr
11 disp('rad/sec', Wl, 'low pass filter bandwidth')
12 // BW for closed loop system is
13 BW=sqrt(Kv*Wl); // since BW=Wn, where Wn=natural
```

```
frequency ,BW=bandwidth of closed loop system

14 Wn=real(BW);
15 t=2.2/Wn;
16 disp('rad/sec',BW,'bandwidth of closed loop system is:')

17 disp('sec',t,'corresponding system rise time is:')
```

Scilab code Exa 15.5 Lock Range

```
1 // Chapter 15_Phase Locked Loops
2 // Caption : Lock Range
3 //Example15.5: A PLL has a VCO with Ko=25kHz/V and
 Fc=50kHz. The amplifier gain is A=2 and the phase
 detector has a maximum output voltage swing of
 +0.7V and -0.7V. Find the lock range of the PLL.
 Assume filter gain equal to unity.
4 // Solution:
5 clear;
6 clc;
7 k1=2*0.7/%pi;//positive maximum gain value of phase
8 k2=-k1; // negative maximum gain value of phase
 detector
9 A=2; // amplifier gain
10 Ko=25; // VCO gain in kHz
11 //positive maximum output voltage swing of phase
 detector is
12 V1=k1*\%pi/2;
13 // Negative maximum output voltage swing of phase
 detector is
14 V2=k2*\%pi/2;
15 Vf1=k1*A*%pi/2; // Positive maximum control voltage
 available to drive VCO
16 Vf2=k2*A*%pi/2; // negative maximum control voltage
 available to drive VCO
```

```
//maximum VCO frequency swing that can be obtained
is
fh=Ko*Vf1;//positive maximum VCO frequency swing
fl=Ko*Vf2;// Negative maximum VCO frequency swing
// so lock range of PLL is
f=Fh-F1;
disp('kHz',f,'The lock range of the PLL is:')
```

Bipolar and MOS Digital Gate Circuits

Scilab code Exa 16.2 Noise Margin

```
1 // Chapter 16_Bipolar and MOS Digital Gate Circuits
2 //Caption : Noise Margin
3 //Example 16.2: An RTL gate has the worst case
 voltages listed below:
4 // Temp(degree C)
 Voh(V)
 Vih(V)
 Vol(V)
 Vil(V)
5 //
 -55
 1.014
 1.01
 0.718
 0.710
6 //
 25
 0.844
 0.815
 0.565
 0.300
7 //
 125
 0.673
 0.67
 0.325
 0.320
8 // Calculte the worst case NMI and NMh noise margins.
9 // Solution:
10 clear;
11 clc;
12 T=[-55;25;125];// temperatures in degree celsius
 given in table
13 for j=1:3,
```

```
14 if j==1 then
 disp('Noise margins for T=-55 degree celsius are
15
16
 NM1 = 0.718 - 0.710; // since NMl = Vil - Vol
17
 NMh=1.014-1.01; // since NMh=Vih-Voh
 disp('Volt', NM1, 'lower limit of noise margin at
18
 -55 degree celsius is:')
 disp('volt', NMh, 'upper limit of noise limit at
19
 -55 degree celsius is:')
  elseif j==2 then
20
 disp('Noise margin for T=25 degree celsius are:'
21
22
 NM1 = 0.565 - 0.300;
23
 NMh = 0.844 - 0.815;
 disp('Volt', NM1, 'lower limit of noise margin at
24
 25 degree celsius is:')
 disp('Volt', NMh, 'upper limit of noise margin at
25
 25 degree celsius is:')
  elseif j==3 then
26
27
 disp('Noise margin for T=125 degree celsius are:
 ')
28
 NM1 = 0.325 - 0.320;
29
 NMh = 0.673 - 0.670;
 disp('Volt', NM1, 'lower limit of noise margin at
30
 125 degree celsius is: ')
31
 disp('Volt', NMh, 'uppwr limit of noise margin at
 125 degree celsius is:')
32 end
33 end
```

Scilab code Exa 16.3 Fanouts

```
1 //Chapter 16_Bipolar and MOS Digital Gate Circuits
2 //Caption : Fanouts
3 //Example 16.3: A TTL gate is guartnteed to sink 10
```

```
mA without exceeding ann output voltage Vol=0.4V
 and to source 5mA without dropping below Voh=2.4V
 . If Tih=100uA at 2.4V and Iil=1mA at 0.4V,
 calculate the low-state and high-state fan-outs.
4 // Solution:
5 clear;
6 \text{ clc};
7 // for TTL gate
8 // fanout at low output is= collector saturation
 current of output transitor/load current of the
 driven gate.
9 // fanout for high output is=source current in
 driving gatte/input current of load gate
10 // from question given
11 Ic3=10*10^-3; // collector saturatioon current at
 output transistor
12 Ie=1*10^-3; // load current of driven gate
13 Ie4=5*10^-3; // source current in driving gate
14 Ic1=100*10^-6; // input current of load gate
15 Fl=Ic3/Ie;
16 disp(Fl, 'fan out at low output state is:')
17 Fh = Ie4/Ic1;
18 disp(Fh, 'fan out at high output state is: ')
```

Scilab code Exa 16.12 NMOS operating region

```
//Chapter 16_Bipolar and MOS Digital Gate Circuits
//Caption : NMOS operating region
//Example 16.12: A NMOS transistor with K=20uA/V^2
and Vth=1.5V is operated at Vgs=5V and Ids=100uA.
Determine the region of the operation on I-V
characteristics and find Vds.
//Solution:
clear;
clc;
```

```
7 K=20*10^-6;
8 \text{ Vgs}=5;
9 \text{ Vth} = 1.5;
10 Ids=100*10^-6;
11 Id=(K/2)*(Vgs-Vth)^2;
12 disp('uA', Id/10^-6, 'drain current in saturation
 region')
13 if Id>Ids then
 disp('region of operation of NMOS transistor on
14
 I-V characteristics is LINEAR REGION')
15 end
16 //since NMOS lies in LINEAR REGION so Ids = (K/2) * (2*(
 Vgs-Vth)*Vds-Vds^2); thus substituting the values
 we have
17 / 100*10^{\circ} - 6 = = (20*10^{\circ} - 6/2)*(2*(5-1.5)*Vds-Vds^{\circ}2);
18 //so Vds^2-7*Vds+10=0; equivalent to quadrattic
 equation of form aX^2+b*X+c=0
19 Vds=poly(0, 'Vds');
20 p=Vds^2-7*Vds+10; //equation whose roots has to be
 found
21 z = roots(p);
22 z = real(z)
23
 if (z(1) < (Vgs - Vth)) then
 disp('Volt',z(1),'drain to source voltage(Vds)
24
 in this Linear Region is: ')
25 elseif (z(2) < (Vgs - Vth)) then
26
 disp('Volt',z(2),'drain to source voltage(Vds)
 in this Linear Region is: ')
27
  end
```

Scilab code Exa 16.13 Power Dissipation

```
1 // Chapter 16_Bipolar and MOS Digital Gate Circuits
2 // Caption : Power Dissipation
3 // Example16.13: Calculate the maximum power
```

```
dissipated by saturated load NMOS inverter for
 following given values: Vdd=5V; Vth=1.5V; device
 transconductance parameter for load device Kl
 =23.34*10^{-6} \text{ A/V}^2. Assume Vo=0V in low state.
4 // Solution:
5 clear;
6 clc;
7 Vdd=5; // drain voltage of NMOS inverter in Volt
8 Vth=1.5; // threshold voltage of NMOS inverter in
 Volt
9 Kl=23.34*10^-6;// transconductance Parameter for
 load device
10 // since maximum power can be obtained if maximum
 device current flows whish is when Vo=low i.e.,0
 V. So, for saturation region of operation we have
 Id=Kl*(Vgs-Vth)^2/2;
11 // for saturated load inverter Vgs=Vds and
12 //Vds=Vdd in low output condition, so Id=Kl*(Vdd-Vth)
 ^{2}/2
13 Id=23.34*10^-6*(Vdd-Vth)^2/2;
14 Pmax = Id * Vdd;
15 disp('mW', Pmax/10^-3, 'maximum power dissipated by
 saturated load NMOS inverter is: ')
```

Scilab code Exa 16.14 AC Power

```
// Chapter 16_Bipolar and MOS Digital Gate Circuits
// Caption : AC Power
// Example16.14: Calculate the ac power dissipated by
a CMOS inverter which drives a 20pF load.Given f
=1MHz and Vdd=10V.
// Solution:
clear;
clc;
Ct=20*10^-12;// load capacitor in Farad
```

```
8 Vdd=10;//drain voltage supply in Volt
9 f=1*10^6;//frequency at which output voltage changes
10 //since P=Ct*Vdd^2*f
11 P=20*10^-12*(10)^2*10^6;
12 disp('W',P,'ac power dissipated by a CMOS inverter is:')
```

Light Emitting Diodes and Liquid Crystal Displays

Scilab code Exa 17.2 Viewing distance

```
1 //Chapter 17_Light Emitting Diodes and Liquid
 Crystal Displays
2 //Caption : Viewing distance
3 //Example 17.2: Find out the viewing distance d for
 a seven segmant LED display for a character
 height of 1cm and a height angle of 3 meters.
4 // Solution:
5 clear;
6 clc;
7 //d: viewing distance
8 h=1*10^-2; //height of character in cm
9 0=3; //height angle in meters
10 // equivaglent to height angle of 3 meters
11 d=h/tan(0.167*\%pi/180);//where 3 meters height angle
 is equivalent to 0.167 degrees.
12 disp('meters',d,'viewing distance is:')
```