Chapter #1: Signals and Amplifiers

from Microelectronic Circuits Text by Sedra and Smith Oxford Publishing

Tools Needed for class

- Ohm's Law
- KVL
- KCL
- Thevenin-Norton equivalency
- Resistance in parallel
- Resistances in series

Introduction

IN THIS CHAPTER YOU WILL LEARN...

- That electronic circuits process signals, and thus understanding electrical signals is essential to appreciating the material in this book.
- The Thevenin and Norton representations of signal sources.
- The representation of a signal as sum of sine waves.
- The analog and digital representations of a signal.

Introduction

IN THIS CHAPTER YOU WILL LEARN...

- The most basic and pervasive signal-processing function: signal amplification, and correspondingly, the signal amplifier.
- How amplifiers are characterized (modeled) as circuit building blocks independent of their internal circuitry.
- How the frequency response of an amplifier is measured, and how it is calculated, especially in the simple but common case of a single-time-constant (STC) type response.

1.1. Signals

- signal contains information
 - e.g. voice of radio announcer reading the news
- process an operation which allows an observer to understand this information from a signal
 - generally done electrically
- transducer device which converts signal from nonelectrical to electrical form
 - e.g. microphone (sound to electrical)

1.1: Signals

- Q: How are signals represented?
 - A: thevenin form voltage source $\mathbf{v}_s(t)$ with series resistance R_s
 - preferable when R_S is low
 - A: norton form current source $i_s(t)$ with parallel resistance R_s
 - preferable when R_S is high

1.1. Signals

Figure 1.1: Two alternative representations of a signal source: (a) the Thévenin form; (b) the Norton form.

1.2. Frequency Spectrum of Signals

- frequency spectrum defines the a time-domain signal in terms of the strength of harmonic components
 - Q: What is a Fourier Series?
 - A: An expression of a periodic function as the sum of an infinite number of sinusoids whose frequencies are harmonically related

What is a Fourier Series?

 decomposition – of a periodic function into the (possibly infinite) sum of simpler oscillating functions

Fourier Series Representation of f(x)

$$\mathbf{f}(x) = \frac{a_0}{2} + \sum_{k=1}^{\infty} \left[a_k \cos(kx) + b_k \sin(kx) \right]$$

$$a_k = \frac{1}{\pi} \int_{-\pi}^{\pi} \mathbf{f}(x) \cos(kx) dx, n \ge 0$$

$$b_k = \frac{1}{\pi} \int_{-\pi}^{\pi} \mathbf{f}(x) \sin(kx) dx, \, n \ge 1$$

1.2. Frequency Spectrum of Signals

Examine the sinusoidal wave below...

root mean square magnitude = sine wave amplitude / square root of two

1.2. Frequency Spectrum of Signals

- Q: Can the Fourier Transform be applied to a nonperiodic function of time?
 - A: Yes, however (as opposed to a discrete frequency spectrum) it will yield a continuous...

- analog signal is continuous with respect to both value and time
- discrete-time signal is continuous with respect to value but sampled at discrete points in time
- digital signal is quantized (applied to values) as well as sampled at discrete points in time

- Q: Are digital and binary synonymous?
 - A: No. The binary number system (base₂) is one way to represent digital signals.

base 10
$$\leftarrow$$
 base 2
$$y = b_0 2^0 + b_1 2^1 + b_2 2^2 + \dots$$
LSB
$$\dots + b_3 2^3 + \dots + b_{n-1} 2^{n-1}$$