


PRACTICAL  
ELECTRONICS

for

INVENTORS


Paul Scherz

# **Practical Electronics for Inventors**

*This page intentionally left blank.*


# Practical Electronics for Inventors

**Paul Scherz**

**McGraw-Hill**

New York San Francisco Washington, D.C. Auckland Bogotá  
Caracas Lisbon London Madrid Mexico City Milan  
Montreal New Delhi San Juan Singapore  
Sydney Tokyo Toronto

**McGraw-Hill**

A Division of The McGraw-Hill Companies


Copyright © 2000 by The McGraw-Hill Companies. All rights reserved. Manufactured in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

0-07-138990-3

The material in this eBook also appears in the print version of this title: 0-07-058078-2.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please contact George Hoare, Special Sales, at [george\\_hoare@mcgraw-hill.com](mailto:george_hoare@mcgraw-hill.com) or (212) 904-4069.

## **TERMS OF USE**

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGraw-Hill”) and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS”. MCGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

DOI: 10.1036/0071389903

---

# CONTENTS

## Preface

<b>CHAPTER 1</b>	<b>Introduction to Electronics</b>	<b>1</b>
<b>CHAPTER 2</b>	<b>Theory</b>	<b>5</b>
2.1	Current	5
2.2	Voltage	7
2.3	Resistance	8
2.4	DC Power Sources	9
2.5	Two Simple Battery Sources	10
2.6	Electric Circuits	10
2.7	Ohm's Law	11
2.8	Circuit Reduction	11
2.9	Kirchhoff's Laws	14
2.10	Thevenin's Theorem	17
2.11	Sinusoidal Power Sources	20
2.12	Root Mean Square (rms) Voltages	20
2.13	Capacitors	21
2.14	Reactance of a Capacitor	23
2.15	Inductors	24
2.16	Reactance of an Inductor	26
2.17	Fundamental Potentials and Circuits	26
2.18	DC Sources and <i>RC/RL/RLC</i> Circuits	28
2.19	Complex Numbers	30
2.20	Circuits with Sinusoidal Sources	33
2.21	Analyzing Sinusoidal Circuits with Complex Impedances	34

2.22	Impedances in Series and the Voltage Divider	38
2.23	Impedances in Parallel and the Current Divider	39
2.24	Applying Kirchhoff's Laws in AC Form	39
2.25	Thevenin's Theorem in AC Form	43
2.26	Power in AC Circuits	44
2.27	Decibels	45
2.28	Resonance in <i>LC</i> Circuits	46
2.29	Resonance in <i>RLC</i> Circuits	47
2.30	Filters	48
2.31	Circuits with Periodic Nonsinusoidal Sources	53
2.32	Circuits with Nonperiodic Sources	55
2.33	Nonlinear Circuits and Analyzing Circuits by Intuition	55
<b>CHAPTER 3 Basic Electronic Circuit Components</b>		<b>59</b>
3.1	Wires, Cables, and Connectors	59
3.1.1	Wires	59
3.1.2	Cables	61
3.1.3	Connectors	63
3.1.4	Wiring and Connector Symbols	66
3.1.5	High-Frequency Effects within Wires and Cables	66
3.2	Batteries	76
3.2.1	How a Cell Works	77
3.2.2	Primary Batteries	79
3.2.3	Comparing Primary Batteries	80
3.2.4	Secondary Batteries	81
3.2.5	Battery Capacity	83
3.2.6	Note on Internal Voltage Drop of a Battery	83
3.3	Switches	84
3.3.1	How a Switch Works	84
3.3.2	Describing a Switch	85
3.3.3	Kinds of Switches	86
3.3.4	Simple Switch Applications	88
3.4	Relays	89
3.4.1	Specific Kinds of Relays	91
3.4.2	A Few Notes about Relays	92
3.4.3	Some Simple Relay Circuits	93
3.5	Resistors	93
3.5.1	How a Resistor Works	94
3.5.2	Basic Resistor Operation	95
3.5.3	Types of Fixed Resistors	96
3.5.4	Understanding Resistor Labels	97
3.5.5	Power Ratings for Resistors	98
3.5.6	Variable Resistors	98

---

3.6	Capacitors	99
3.6.1	How a Capacitor Works	100
3.6.2	A Note about $I = CdV/dt$	101
3.6.3	Water Analogy of a Capacitor	101
3.6.4	Basic Capacitor Functions	102
3.6.5	Kinds of Capacitors	103
3.6.6	Variable Capacitors	105
3.6.7	Reading Capacitor Labels	105
3.6.8	Important Things to Know about Capacitors	105
3.6.9	Applications	106
3.7	Inductors	108
3.7.1	How an Inductor Works	108
3.7.2	Basic Inductor Operation	110
3.7.3	Kinds of Coils	111
3.8	Transformers	112
3.8.1	Basic Operation	115
3.8.2	Special Kinds of Transformers	116
3.8.3	Applications	117
3.8.4	Real Kinds of Transformers	118
3.9	Fuses and Circuit Breakers	119
3.9.1	Types of Fuses and Circuit Breakers	120
<b>CHAPTER 4 Semiconductors</b>		<b>123</b>
4.1	Semiconductor Technology	123
4.1.1	What Is a Semiconductor?	123
4.1.2	Applications of Silicon	128
4.2	Diodes	129
4.2.1	How a <i>pn</i> -Junction Diode Works	129
4.2.2	Diode Water Analogy	131
4.2.3	Basic Applications	131
4.2.4	Important Things to Know about Diodes	135
4.2.5	Zener Diodes	136
4.2.6	Zener Diode Water Analogy	136
4.2.7	Basic Applications for Zener Diodes	136
4.3	Transistors	138
4.3.1	Introduction to Transistors	138
4.3.2	Bipolar Transistors	140
4.3.3	Junction Field-Effect Transistors	158
4.3.4	Metal Oxide Semiconductor Field-Effect Transistors	168
4.3.5	Unijunction Transistors	177
4.4	Thyristors	181
4.4.1	Introduction	181
4.4.2	Silicon-Controlled Rectifiers	182
4.4.3	Silicon-Controlled Switches	185
4.4.4	Triacs	186
4.4.5	Four-Layer Diodes and Diacs	189


<b>CHAPTER 5</b>	<b>Optoelectronics</b>	<b>191</b>
5.1	A Little Lecture on Photons	191
5.2	Lamps	193
5.3	Light-Emitting Diodes	196
5.3.1	How an LED Works	196
5.3.2	Kinds of LEDs	197
5.3.3	Technical Stuff about LEDs	198
5.3.4	Basic LED Operations	200
5.4	Photoresistors	201
5.4.1	How a Photoresistor Works	202
5.4.1	Technical Stuff	202
5.4.2	Applications	202
5.5	Photodiodes	203
5.5.1	How a Photodiode Works	204
5.5.2	Basic Operations	204
5.5.3	Kinds of Photodiodes	205
5.6	Solar Cells	205
5.6.1	Basic Operations	206
5.7	Phototransistors	206
5.7.1	How a Phototransistor Works	207
5.7.2	Basic Configurations	208
5.7.3	Kinds of Phototransistors	208
5.7.4	Technical Stuff	208
5.7.5	Applications	209
5.8	Photothyristors	210
5.8.1	How LASCRs Work	210
5.8.1	Basic Operation	211
5.9	Optoisolators	211
5.9.1	Integrated Optoisolators	212
5.9.2	Applications	212
<b>CHAPTER 6</b>	<b>Integrated Circuits</b>	<b>213</b>
6.1	IC Packages	214
6.2	Some Basic ICs to Get You Started	216
<b>CHAPTER 7</b>	<b>Operational Amplifiers</b>	<b>219</b>
7.1	Operational Amplifier Water Analogy	220
7.2	How Op Amps Work (The “Cop-Out” Explanation)	221
7.3	Theory	222
7.4	Negative Feedback	223
7.5	Positive Feedback	228
7.6	Real Kinds of Op Amps	229
7.7	Op Amp Specifications	231

---

7.8	Powering Op Amps	233
7.9	Some Practical Notes	234
7.10	Voltage and Current Offset Compensation	235
7.11	Frequency Compensation	236
7.12	Comparators	236
7.13	Comparators with Hysteresis	238
7.13.1	Inverting Comparator with Hysteresis	238
7.13.2	Noninverting Comparator with Hysteresis	239
7.14	Using Single-Supply Comparators	240
7.15	Window Comparator	240
7.16	Voltage-Level Indicator	241
7.17	Applications	241
<b>CHAPTER 8 Filters</b>		<b>247</b>
8.1	Things to Know before You Start Designing Filters	248
8.2	Basic Filters	249
8.3	Passive Low-Pass Filter Design	250
8.4	A Note on Filter Types	254
8.5	Passive High-Pass Filter Design	254
8.6	Passive Bandpass Filter Design	256
8.7	Passive Notch Filter Design	258
8.8	Active Filter Design	259
8.8.1	Active Low-Pass Filter Example	260
8.8.2	Active High-Pass Filter Example	261
8.8.3	Active Bandpass Filters	262
8.8.4	Active Notch Filters	264
8.9	Integrated Filter Circuits	265
<b>CHAPTER 9 Oscillators and Timers</b>		<b>267</b>
9.1	RC Relaxation Oscillators	268
9.2	The 555 Timer IC	270
9.2.1	How a 555 Works (Astable Operation)	271
9.2.2	Basic Astable Operation	272
9.2.3	How a 555 Works (Monostable Operation)	273
9.2.4	Basic Monostable Operation	274
9.2.5	Some Important Notes about 555 Timers	274
9.2.6	Simple 555 Applications	275
9.3	Voltage-Controlled Oscillators (VCOs)	276
9.4	Wien-Bridge and Twin-T Oscillators	277
9.5	LC Oscillators (Sinusoidal Oscillators)	277
9.6	Crystal Oscillators	280