FOR MORE EXCLUSIVE

(Civil, Mechanical, EEE, ECE) ENGINEERING & GENERAL STUDIES

(Competitive Exams)

TEXT BOOKS, IES GATE PSU's TANCET & GOVT EXAMS
NOTES & ANNA UNIVERSITY STUDY MATERIALS

VISIT

www.EasyEngineering.net

AN EXCLUSIVE WEBSITE FOR ENGINEERING STUDENTS & GRADUATES

**Note: Other Websites/Blogs Owners Please do not Copy (or) Republish this Materials, Students & Graduates if You Find the Same Materials with EasyEngineering.net *Watermarks or Logo*, Kindly report us to easyengineeringnet@gmail.com

ANALOG CIRCUITS

Contents

Manual for K-Notes	2
Diodes	3
Transistor Biasing	
Transistor Amplifier	19
Feedback Amplifiers	25
Operational Amplifiers (OP-AMP)	29

© 2015 Kreatryx. All Rights Reserved.

Manual for K-Notes

Why K-Notes?

Towards the end of preparation, a student has lost the time to revise all the chapters from his / her class notes / standard text books. This is the reason why K-Notes is specifically intended for Quick Revision and should not be considered as comprehensive study material.

What are K-Notes?

A 40 page or less notebook for each subject which contains all concepts covered in GATE Curriculum in a concise manner to aid a student in final stages of his/her preparation. It is highly useful for both the students as well as working professionals who are preparing for GATE as it comes handy while traveling long distances.

When do I start using K-Notes?

It is highly recommended to use K-Notes in the last 2 months before GATE Exam (November end onwards).

How do I use K-Notes?

Once you finish the entire K-Notes for a particular subject, you should practice the respective Subject Test / Mixed Question Bag containing questions from all the Chapters to make best use of it.

© 2015 Kreatryx. All Rights Reserved.

Diodes

Representation:

A: Anode

K: Cathode

 The voltage at which the charged particles start crossing the junction is called as cut – in voltage or Threshold voltage.

It is represented as $V_{AK} = V_{\gamma}$.

- When $V_{AK} < V_{\gamma}$, depletion region exists and no charge carriers cross the junction, therefore $I_D = 0$
- When $V_{AK} > V_{\gamma}$, number of charged particles crossing the junction increases & the current through the diode increase, non linearly or exponentially.
- Diode in the condition is said to be forward biased.

$$I_{D} = I_{S} \left[e^{V_{AK} / \eta V_{T}} - 1 \right]$$

I_c = reverse saturation current

$$V_T$$
 = Thermal voltage = $\frac{KT}{q}$

K = Boltzmann constant

T = Temp. in k

q = charge of one e

 $V_T = 26mv$ at room temperature

 η = intrinsic factor

• When $V_{AK} < 0$, diode is said to be in reverse biased condition & no majority carriers cross the depletion region, hence $I_D = 0$

Equivalent circuit of diode

Forward Bias

when both are not given

Reverse Bias

Diode Resistance

1) State or DC Resistance

$$R_{DC} = \frac{V_{AK}}{I_{D}}$$

2) Dynamic or AC Resistance

$$R_{AC} = \frac{dV_D}{dI_D} = \frac{\eta V_T}{I_D}$$

Diode Applications

Clippers

It is a transmission circuit which transmits a part of i/p voltage either above the reference voltage or below the reference voltage or b/w the two reference voltages.

Series Clippers

i) Positive Clippers

$$V_i = V_m \sin \omega t$$
: When $V_i < V_R => V_O = V_R$

$$V_{m} > V_{R}$$
 When $V_{i} > V_{R} \Rightarrow V_{O} = V_{i}$

ii) Negative Clipper

$$V_i = V_m \sin \omega t$$
: When $V_i < -V_R => V_o = -V_R$

$$V_{m} > -V_{R}$$
 When $V_{i} > -V_{R} \Rightarrow V_{o} = V_{i}$

Shunt Clipper

i) Positive Clipper

When
$$V_i < V_R$$
, D is ON
$$V_o = V_R$$

When
$$V_i > V_R$$
, D is OFF
$$V_0 = V_i$$

ii) Negative Clipper

When
$$V_i < -V_R$$
, D is ON
$$V_0 = -V_R$$

When
$$V_i > -V_R$$
, D is OFF $V_O = V_i$

Two level Clipper

When
$$V_1 < V_2$$
, D_1 is OFF & D_2 is ON $V_0 = V_2$

When
$$V_{i} \ge V_{2} & V_{i} < V_{1}, D_{2} \text{ is OFF } \& D_{1} \text{ is OFF}$$

$$V_{0} = V_{i}$$

$$V_O = V_i$$

When $V_i > V_1$, D_2 is OFF D_1 is ON $V_O = V_1$

CLAMPERS

These circuits are used to shift the signal either up words or down words.

Negative Clampers

When
$$V_R = 0$$

- +ve peak is shifted to 0
- -ve peak is shifted to $-2V_{\rm m}$

When
$$V_R \neq 0$$

- +ve peak is shifted to V_R
- -ve peak is shifted to -2 V_{m} + V_{R}

Positive Clampers

When
$$V_R = 0$$

- -ve peak is shifted to 0
- +ve peak is shifted to 2V_m

When $V_R \neq 0$

- -Ve peak is shifted to V_R
- +ve peak is shifted to $2V_{m} + V_{R}$

Rectifier

It converts AC signal into pulsating DC.

1) Half wave rectifier

During positive half wave cycle

$$V_0 = V_m \sin \omega t \left[\frac{R_L}{R_f + R_L} \right]$$

 R_f = diode resistance

During negative half cycle

$$V_0 = 0$$

$$\bullet \qquad \eta = \frac{4}{\pi^2} \left(\frac{R_L}{R_f + R_L} \right) \times 100\%$$

$$\bullet \quad \left(V_0 \right)_{RMS} = \frac{V_m}{2}$$

• Form Factor =
$$\frac{V_{RMS}}{V_{avg}} = \frac{\pi}{2}$$

• Ripple factor =
$$\sqrt{FF^2 - 1}$$

$$\bullet \quad \mathsf{PIV} = \mathsf{V}_{\!m}$$

Bridge full wave rectifier

When +ve half wave cycle

$$V_{o} = V(t) \times \frac{R_{L}}{R_{L} + 2R_{f}}$$

When -ve half wave cycle

$$V_{o} = -V(t) \times \frac{R_{L}}{R_{L} + 2R_{f}}$$

•
$$\left(V_{O}\right)_{avg} = \frac{2V_{m}}{\pi}$$

$$\bullet \quad \eta = \frac{8}{\pi^2} \left(\frac{1}{1 + 2\frac{R_f}{R_L}} \right) \times 100\%$$

•
$$\left(V_{O}\right)_{RMS} = \frac{V_{m}}{\sqrt{2}}$$

•
$$FF = \frac{\pi}{2\sqrt{2}}$$

•
$$PIV = V_{m}$$

Zener Diode

- A heavily doped a si diode which has sharp breakdown characteristics is called Zener Diode.
- When Zener Diode is forward biased, it acts as a normal PN junction diode.
- For an ideal zener diode, voltage across diode remains constant in breakdown region.

Voltage Regulator

Regulators maintains constant output voltage irrespective of input voltage variation.

(shunt Regulator)

Zener must operate in breakdown region so $V_i > V_z$

$$I = I_z + I_L$$

$$I_L = \frac{V_Z}{R_I}$$

$$\therefore I_{max} = I_{z(max)} + I_{L}$$

$$I_{\min} = I_{z(\min)} + I_{L}$$

$$I_{z(min)} = I_{min} - I_{L}$$

10

Transistor Biasing

Bipolar Junction Transistor

- Current conduction due to both e- & holes
- It is a current controlled current source.

NPN Transistor

PNP Transistor

Region of Operation

- 11	ın	cti	0	nc
J	aı ı	U	v	uэ

i)
$$J_{E} = RB$$
$$J_{C} = RB$$

ii)
$$J_{E} = FB$$
$$J_{C} = RB$$

iii)
$$J_E = FB$$

$$J_C = FB$$

iv)
$$J_E = RB$$

 $J_C = FB$

Region	of or	perations
--------	-------	-----------

Current gain (α) (common base)

$$I_C = I_{nc} + I_o$$

 $I_{\rm nc}$: injected majority carrier current in collector

$$\alpha = \frac{\frac{I}{nc}}{\frac{I}{E}}$$

$$I_{C} = \frac{\alpha I_{B} + I_{O}}{(1 - \alpha)}$$
; $I_{E} = \frac{I_{B}}{(1 - \alpha)} + \frac{1}{(1 - \alpha)}I_{O}$

Current gain β (common emitter)

$$I_{c} = \beta I_{B} + (1 + \beta) I_{O}$$

$$\alpha = \frac{\beta}{1+\beta}$$
 ; $\beta = \frac{\alpha}{(1-\alpha)}$

These relations are valid for active region of operations.

Characteristics of BJT

Common Base characteristics

$$input = V_{BE}^{, I}_{E}$$
 $output = V_{CB}^{, I}_{C}$

Input characteristics V_{BE} vs I_{E} when $V_{CB} = constant$

Output characteristics

Common emitter characteristics

 $inputs \left(V_{\text{BE}}, I_{\text{B}} \right)$ $\mathsf{outputs} \big(\mathsf{V}_\mathsf{CE}, \mathsf{I}_\mathsf{C}\big)$

Input characteristics

Output characteristics

Transistor Biasing

1) Fixed Bias method

$$V_{CC} - I_B R_B - V_{BE} = 0$$

$$I_B = \frac{V_{CC} - V_{BE}}{R_B}$$

Assuming active region of operation

$$I_{c} = \beta I_{B}$$

$$V_{CE} = V_{CC} - I_{C}R_{C}$$

Verification

If $V_{CE(sat)} < V_{CE} < V_{CC} \rightarrow Active Region$ If not; then saturation region

$$I_{C} = \frac{V_{CC} - V_{CE(sat)}}{R_{C}}$$

In saturation region , $I_B \ge \frac{I_C}{\beta_{min}}$

2) Feedback Resistor Bias Method

By KVL

$$V_{CC} - (I_C + I_B)R_C - I_BR_B - V_{BE} - I_ER_E = 0$$

$$V_{CC} - (I_C + I_B)R_C - I_BR_B - V_{BE} - (I_C + I_B)R_B = 0$$

Assuming active region

$$I_c = \beta I_B$$

$$I_{B} = \frac{V_{CC} - V_{BE}}{R_{B} + (1 + \beta)(R_{C} + R_{E})}$$
; $I_{C} = \beta I_{B}$

$$V_{CE} = V_{CC} - (I_C + I_B)(R_C + R_E)$$

3) Voltage divider bias or self-bias

By thevenin's theorem across R₂

$$V_{TH} = V_{CC} \frac{R_2}{R_1 + R_2}$$

$$R_{TH} = \frac{R_2 R_1}{R_1 + R_2}$$

Apply KVL

$$V_{TH} - V_{BE} = I_B R_{TH} + (I_B + I_C) R_E$$

Assuming active region $I_C = \beta I_B$

$$I_{B} = \frac{V_{TH} - V_{BE}}{R_{TH} + (1 + \beta)R_{E}}$$

$$V_{CE} = V_{CC} - I_C R_C - I_E R_E$$

FET Biasing

JFET

- When V_{GS} is negative, depletion layer is created between two P region and that pinches the channel between drain & source.
- The voltage at which drain current is reduce to zero is called as pinch off voltage.
- Transfer characteristics of JFET is inverted parabola

$$I_{D} = I_{DSS} \left[1 - \frac{V_{GS}}{V_{GS(OFF)}} \right]^{2}$$

When
$$V_{GS} = 0$$
, $I_D = I_{DSS}$

When
$$V_{GS} = V_{GS(OFF)'}$$
 $I_D = 0$

Pinch of voltage,
$$V_p = \left| V_{GS(OFF)} \right|$$

For a N – channel JFET, pinch off voltage is always positive

$$V_{p} > 0 \ \& \ V_{GS} < 0$$

JFET Parameters

1) Drain Resistance

$$r_d = \frac{\Delta V_{DS}}{\Delta I_{DS}}$$

It is very high, of the order of $M\Omega$.

2) Trans conductance

$$g_{m} = \frac{\Delta I_{D}}{\Delta V_{GS}} = \frac{dI_{D}}{dV_{GS}}$$

$$I_{D} = I_{DSS} \left[1 - \frac{V_{GS}}{V_{GS(OFF)}} \right]^{2}$$

$$\frac{dI_{D}}{dV_{GS}} = g_{m} = \frac{-2I_{DSS}}{V_{GS(OFF)}} \left[1 - \frac{V_{GS}}{V_{GS(OFF)}} \right]$$

3) Amplification factor

$$\mu = \frac{\Delta V_{DS}}{\Delta V_{GS}} = g_{m} r_{d}$$

MOSFET (Metal Oxide Semi-conductor FET)

Enhancement Type MOSFET

- No physical channel between source & drain
- To induce a channel Gate source voltage is applied.

Depletion MOSFET

• Physical channel present between source & drain.

Types of MOSFET

P-channel MOSFET

Operating characteristics

1. For n – channel MOSFET

• $I_D = 0$ for $V_{GS} < V_T$

(cut – off region)

 $\bullet \quad I_D = \mu_n C_{ox} \, \frac{W}{L} \Bigg[\Big(V_{GS} - V_T \Big) V_{DS} - \frac{V_{DS}^2}{2} \Bigg]$

(linear region)

 $\textit{V}_{GS} \geq \textit{V}_{T} \text{ and } \textit{V}_{DS} < \left(\textit{V}_{GS} - \textit{V}_{T}\right)$

• $I_D = \mu_n C_{ox} \frac{W}{L} \frac{\left(V_{GS} - V_T\right)^2}{2}$

(saturation region)

 $V_{GS} \ge V_{T} \text{ and } V_{DS} \ge \left(V_{GS} - V_{T}\right)$

2. For p - channel MOSFET

•
$$I_D = 0$$
 for $V_{GS} > V_T$

(cut - off region)

•
$$I_D = \mu_n C_{ox} \frac{W}{L} \left[\left(V_{GS} - V_T \right) V_{DS} - \frac{V_{DS}^2}{2} \right]$$

(linear region)

 $V_{GS} \leq V_{T}$ and $V_{DS} > V_{GS} - V_{T}$

•
$$I_D = \mu_n C_{ox} \frac{W}{L} \frac{\left(V_{GS} - V_T\right)^2}{2}$$

 $V_{GS} \leq V_T \text{ and } V_{DS} \leq V_{GS} - V_T$

(saturation region)

Transistor Amplifier

Small signal analysis for BJT

<u>h – parameter model of BJT</u>

$$V_1 = h_i I_1 + h_r V_2$$

 $I_2 = h_f I_1 + h_o V_2$

• current gain, $A_1 = -\frac{I_2}{I_1}$ $A_{I} = \frac{-h_{f}R_{L}}{1 + h_{o}R_{I}}$

Input Impedance,

$$Z_{i} = \frac{V_{1}}{I_{I}} = h_{i} + h_{r}A_{I}R_{L}$$

• Voltage gain,
$$A_V = \frac{A_I R_L}{Z_i}$$

• Output impedance,
$$Z_O = \frac{1}{\left(h_O - \frac{h_f h_r}{h_i + R_s}\right)}$$

Small signal model

$$\text{Voltage gain } A_{V} = \frac{V_{O}}{V_{i}} = \frac{-h_{f}e}{h_{i}e} \Big(R_{C} \parallel R_{L} \Big)$$

r_{bb'} = base spreading resistance.

r_{b'e} = input resistance.

 $r_{b'c}$ = feedback resistance.

r_{ce} = output resistance.

C_{b'e} = diffraction capacitance.

 $C_{b'c}$ = Transition capacitance.

 g_{m} = Transconductance.

Hybrid π - parameters

1)
$$g_m = \frac{\left(I_c\right)_Q}{V_T}$$
 ; $V_T = \frac{KT}{q}$,

 I_{CQ} = dc bias point collector current.

$$2) \quad r_{b'e} = \frac{h_{fe}}{g_{m}}$$

Low Frequency Model

Voltage gain as frequency

Low Frequency Range

- External capacitor $\,{\rm C}_{\rm E}\,$ and $\,{\rm C}_{\rm C}\,$ are short circuited.
- Internal capacitor $C_{b'c}$ and $C_{b'e}$ are open circuited.
- Circuit becomes like.

High frequency range

- External capacitors C_{b} , C_{c} and C_{E} are short circuited.
- $C_{\mbox{b'c}}$ is open circuited.
- Equivalent circuit behaves as a low pass filter with cut-off frequency f_L

Mid - band range

All internal and external capacitance are neglected, so gain is independent of frequency.

FET Small Signal parameters

Trans conductance,
$$g_m = \frac{\partial I_D}{\partial V_{GS}}$$

In non - saturation region

$$g_{m} = \frac{\partial I_{D}}{\partial V_{GS}} = \mu_{n} C_{OX} \frac{W}{L} \cdot V_{DS}$$

In saturation region

$$g_{ms} = \mu_n C_{ox} \frac{W}{L} (V_{GS} - V_T)$$

Small Signal equivalent circuit

For low frequency

For high frequency

Feedback Amplifiers

Ideal Amplifier

$$Z_{in} = \infty$$

$$Z_{O} = 0$$

Positive feedback : $V_i = V_s + V_f$

Negative Feedback : $V_i = V_s - V_f$

For negative feedback, $\frac{V_O}{V_S} = \frac{A}{1 + A\beta}$

For positive feedback, $\frac{V_O}{V_S} = \frac{A}{1 - A\beta}$

Positive feedback is used for unstable system like oscillators.

Effects of Negative Feedback

i) **Sensitivity**

Without feedback =
$$\frac{\delta A}{A}$$

With feedback =
$$\frac{\delta A_f}{A_f}$$

$$\boxed{\frac{\delta A_f}{A_f} = \frac{1}{\left(1 + A\beta\right)} \frac{\delta A}{A}}$$

ii) Input Impedance

Without feedback = Z_i

With feedback = Z_{if}

$$Z_{if} = Z_i (1 + A\beta)$$

iii) Output impedance

Without feedback = Z_0

With feedback = Z_{of}

$$\boldsymbol{Z}_{of} = \boldsymbol{Z}_{o} / (1 + \boldsymbol{A}\boldsymbol{\beta})$$

Negative feedback also leads to increase in band width

Topologies of Negative feedback

Output	Input	
Voltage	Series	
Voltage	Shunt	
Current	Series	
Current	Shunt	

1) Voltage Series Topologies

$$V_f = \beta V_o$$

It is called as series shunt feedback or voltage - voltage feedback. In this case, input impedance increases & output impedance decreases.

2) Voltage shunt topologies

$$I_f = \beta V_o$$

 β = Trans conductance

It is called as shunt-shunt or voltage current feedback.

3) Current series Topologies

$$V_f = \beta I_o$$

 β = resistance

It is called as shunt – shunt or voltage current feedback.

4) Current shunt Topologies

$$I_f = \beta I_o$$

It is also called as shunt – series or current – current feedback.

Circuit Topologies

1) Voltage series

2) Voltage shunt

3) <u>Current – series</u>

4) Current - shunt

Operational Amplifiers (OP-AMP)

- $+ \rightarrow Non inverting terminal$
- → inverting terminal

Parameters of OP-AMP

1) Input offset voltage

Voltage applied between input terminals of OP – AMP to null or zero the output.

2) Input offset current

Difference between current into inverting and non – inverting terminals of OP – AMP.

3) Input Bias Current

Average of current entering the input terminals of OP – AMP.

4) Common mode Rejection Ratio (CMRR)

Defined as ratio of differential voltage gain A_d to common mode gain (A_{cm}) .

$$CMRR = \frac{A_d}{A_{cm}}$$

Slew Rate

Maximum rate of change of output voltage per unit time under large signal conditions.

$$SR = \frac{dV_0}{dt} \Big|_{max} V/\mu s$$

Concept of Virtual ground

In an OP – AMP with negative feedback, the potential at non – inserting terminals is same as the potential at inverting terminal.

Applications of OP -AMP

1) Inverting Amplifier

$$V_{o} = \frac{-R_{f}}{R_{1}} V_{in}$$

2) Inverting Summer

$$V_{o} = -R_{f} \left(\frac{V_{a}}{R_{a}} + \frac{V_{b}}{R_{b}} + \frac{V_{c}}{R_{c}} \right)$$

3) Non – inverting Amplifier

$$V_{O} = \left(1 + \frac{R_{f}}{R_{1}} V_{in}\right)$$

4) Non – inverting summer

If
$$R_a = R_b = R_c = R$$

$$V_{1} = \frac{V_{a}(\frac{R}{2})}{R + \frac{R}{2}} + \frac{V_{b}(\frac{R}{2})}{R + \frac{R}{2}} + \frac{V_{c}(\frac{R}{2})}{R + \frac{R}{2}}$$

$$V_1 = \frac{\left(V_a + V_b + V_c\right)}{3}$$

$$V_{O} = \left(1 + \frac{R_{f}}{R_{1}}\right) \left(\frac{V_{a} + V_{b} + V_{c}}{3}\right)$$

5) Differential Amplifier

By Super position

$$V_{ob} = \left(1 + \frac{R_f}{R_1}\right) \left(\frac{R_3}{R_2 + R_3}\right) V_b$$

$$V_{oa} = \frac{-R_f}{R_1} V_a$$

$$V_{o} = V_{oa} + V_{ob}$$

6) Integrator

$$V_{O} = \frac{-1}{RC} \int_{O}^{t} V_{in} dc$$

31

7) <u>Differentiator</u>

$$V_{o} = -RC \frac{dV_{in}}{dt}$$

8) Voltage to current converter

$$I_L = \frac{V_{in}}{R}$$

9) Current to voltage Converter

$$V_{out} = -R_p I_{IN}$$

10) Butter – worth Low Pass Filter

11) Butter - worth High Pass Filter

12) Active Half – wave rectifier

In this circuit, diode voltage drop between input & output is not V_D but rather $\frac{V_D}{A}$, where A = open loop gain of OP - AMP.

 $\therefore V_{in} \approx V_{o}$

13) Active Full - wave Rectifier

This circuit provides full wave rectification with a gain of

14) Active Clipper

$$V_{IN} < V_{R}$$
 , Diode conducts and $V_{O} = V$

And when $V_{IN} > V_{R}$ Diode is OFF

$$\therefore V_o = V_{IN}$$

15) Active Clamper

$$V_0 = V_{IN} + V_p$$

 V_p = peak value of V_{IN}

16) Comparators

17) Schmitt Trigger

Inverting Schmitt Trigger

- When output is $+V_{sat}$, then $V_{ref} = \beta V_{sat}$
- When output is $-V_{sat}$, then $V_{ref} = -\beta V_{sat}$ When $\beta = \frac{R_2}{R_1 + R_2}$
- Upper triggering point (utp) = βV_{sat} Lower triggering point (Ltp) = $-\beta V_{sat}$
- Hystersis voltage = $UTP LTP = 2\beta V_{sat}$

$$UTP = \beta V_{sat} + \frac{R_1}{R_1 + R_2} V_R$$

$$LTP = -\beta V_{sat} + \frac{R_1}{R_1 + R_2} V_R$$

- Upper trigger Point (UTP) = $\frac{R_2}{R_1}V_{sat}$, Lower triggering point (LTP) = $\frac{-R_2}{R_1}V_{sat}$, $\beta = \frac{R_2}{R_1}$
- Hysteric voltage = $UTP LTP = 2\beta V_{sat}$

18) Relaxation Oscillator

$$\beta = \left(\frac{R_2}{R_1 + R_2}\right)$$

$$T = 2RC \ln \left(\frac{1+\beta}{1-\beta} \right)$$

$$f = \frac{1}{T} = \frac{1}{2RC \ln\left(\frac{1+\beta}{1-\beta}\right)}$$

555 Timer

Pin Diagram

- Allalog Circi
- Bistable multi vibrator acts as a FF.
- Monostable Multi vibrator produces pulse output.
- Bistable Multi vibrator acts as free running oscillator.

A stable Multi vibrator

$$\mathsf{T}_{\mathsf{C}} = 0.69 \Big(\mathsf{R}_1 + \mathsf{R}_2 \Big) \mathsf{C}$$

$$T_{d} = 0.69R_{2}c$$

$$T = T_c + T_d = 0.69(R_1 + 2R_2)C$$

$$f = \frac{1}{T} = \frac{1}{0.69(R_1 + 2R_2)C}$$

connect with us

- **f** facebook.com/**kreatryx**
- witter.com/kreatryx
- g⁺ plus.google.com/kreatryx
- youtube.com/kreatryx
- in linkedin.com/kreatryx

info@kreatryx.com kreatryx.thegateguru@gmail.com +91 7406144144 +91 9819373645 0120-4326333 Address - SE 617, Shastri Nagar, Ghaziabad, U.P (201002)

www.kreatryx.com