13级微电子模电课程小结

Chapter1 Diode

- 1. I-V Characteristics of Junction Diodes
- 2. Analysis of Diode Circuits (ideal or constant voltage drop)
- 3. Understanding basic rectifier circuits and related input/output waveforms
- 4. Zener diode circuit

Chapter 2 Semiconductor physics

- 1. Understanding intrinsic semiconductor, extrinsic semiconductor, n-type, p-type, majority/minority carriers, donor, acceptor
- 2. Understanding basic theory of pn junction

Chapter 3, 4, 5, 6 BJT

- 1. Current relationship
- 2. Three basic configurations (CE, CB and CC) and their basic characteristics
- 3. Transistor operation regions (Active/Cutoff/Saturation)
- 4. DC analysis of BJT Circuits
- 5. AC analysis of BJT circuits with r_e model
- 6. Understanding the concept of lower and upper cutoff frequencies
- 7. Bode plot of 1st-order passive low/high-pass filter

Chapter 7

- 1. Feedback concepts and types of negative feedback
- 2. Effects of negative feedback (gain/Rin/Rout/bandwidth)
- 3. Find out feedback and determine the type of feedback for practical feedback circuits

Chapter 8-9 Operational Amplifiers

- 1. Understanding the concept of differential mode, common mode, and CMRR
- 2. Operation circuits
- 3. Basic active filters and their characteristics, understanding the cutoff frequency and can draw the bode plot for basic 1st-order active low/high/band-pass filters
- 4. Analysis of comparator circuit
- 5. Understanding the basic operation of Schmitt Trigger and why hysteresis is used

Chapter 10 Power amplifiers

- 1. Understanding the definition and maximum power efficiency of class A, B, C and AB amplifiers
- 2. Calculation of power efficiency and power consideration of class A and class B power amplifiers

Chapter 11-12 FETs

- 1. Symbols, constructions, I-V relationship of different FETs
- 2. Concepts of depletion and enhancement modes
- 3. CMOS logic circuits and basic idea of power consumption
- 4. Enhancement MOSFET operation regions (Cutoff, Linear/Triode, Saturation and basic characteristics of 3 configurations (CS, CD, CG)
- 5. DC analysis and AC analysis for single-stage MOSFET amplifier (can draw the ac equivalent circuit with small-signal model of MOSFET)
- 6. Understanding the basic operation principle of current mirror and know to calculate
- 7. Advanced MOSFET circuits analysis