
Contents

1	Introduction	1
1.1	Noise Definitions	1
1.1.1	Traditional Definitions	1
1.1.2	Definitions Pertinent to Particular Fields	3
1.2	Overview	4
1.2.1	Intrinsic Noise	4
1.2.2	Extrinsic Noise	5
1.3	Comparing Intrinsic and Extrinsic Noise	5
1.3.1	General Properties	5
1.3.2	Bandwidth	6
1.3.3	Amplitude	6
1.3.4	Noise Calculation	6
1.3.5	Low-Noise Design	7
1.3.6	Noise Immunity	7
1.4	Why Is Noise a Concern?	8
1.4.1	Noise in Communication Systems	9
1.4.2	Noise in Industrial Applications	10
1.4.3	Benefits of Noise	11
1.4.4	Conclusion	12

Part I Intrinsic Noise

2	Fundamental Concepts	15
2.1	Introduction	15
2.2	Fluctuations: Signal Theory Approach	16
2.2.1	Average Value	17
2.2.2	Mean Square Value	18
2.2.3	Form Factor	20
2.2.4	Peak Factor	20
2.2.5	Correlation	20

2.3	Fluctuations: Probabilistic Approach	23
2.3.1	One Random Variable	23
2.3.2	Two Random Variables	29
2.3.3	Energy and Power Spectra	33
2.3.4	Fourier Analysis of Fluctuations	35
2.3.5	Correlation Matrix	39
3	Physical Noise Sources	45
3.1	Introduction	45
3.2	Noise Sources	46
3.2.1	Thermal Noise	46
3.2.2	Diffusion Noise	51
3.2.3	Shot Noise	52
3.2.4	Quantum Noise	56
3.2.5	Generation-Recombination Noise (G-R Noise)	58
3.2.6	1/f Noise (Flicker Noise or Excess Noise)	60
3.2.7	Popcorn (Burst) Noise	64
3.2.8	Avalanche Noise	65
3.3	Conclusion	67
4	Noise Parameters	69
4.1	Introduction	69
4.2	Definitions Concerning Electrical Power and Bandwidth	70
4.2.1	Normalized Power	70
4.2.2	Various Definitions of Power	72
4.2.3	Available Power and Available Power Gain	74
4.2.4	Exchangeable Power and Exchangeable Power Gain	77
4.2.5	Various Gain Definitions	79
4.2.6	Noise Bandwidth	80
4.3	Noise Parameters of Linear One-Ports (Spot Values)	83
4.3.1	Equivalent Noise Resistance	83
4.3.2	Equivalent Noise Current	85
4.3.3	Noise Temperature	85
4.3.4	Noise Ratio	87
4.3.5	Noise Equivalent Power (NEP)	88
4.3.6	Signal-to-Noise Ratio (S/N Ratio)	88
4.4	Noise Parameters of Linear One-Ports (Average Values)	89
4.5	Noise Parameters of Linear Two-Ports (Spot Values)	89
4.5.1	Equivalent Input Noise	89
4.5.2	Signal-to-Noise Ratio	91
4.5.3	Input Noise Temperature	92
4.5.4	Operating Noise Temperature	96
4.5.5	Effective Noise Temperature	97
4.5.6	Noise Factor (Noise Figure)	97
4.5.7	Operating Noise Factor	103

4.5.8	Extended Noise Factor	104
4.5.9	Noise Measure	105
4.6	Average Values of Two-Port Noise Parameters	107
4.7	Noise of a Linear Multiport	108
4.7.1	Output Noise Power	108
4.7.2	Input Noise Temperature	109
4.7.3	Operating Noise Temperature	110
4.8	Conclusion	110
5	Noise Analysis of Linear Circuits	113
5.1	Introduction	113
5.2	Noise Models of One-Port Circuits	114
5.2.1	One-Port at Uniform Temperature	115
5.2.2	One-Port at Different Temperatures	119
5.2.3	Conclusion	121
5.3	Time Domain Analysis of Noisy Two-Ports	121
5.3.1	Background	121
5.3.2	Noisy Two-Port	124
5.3.3	Model of Rothe and Dahlke	125
5.3.4	Basic Relationships Among Noise Parameters	129
5.4	Correlation Matrices	134
5.4.1	Linear Two-Port Circuits	134
5.4.2	Linear Multiport Circuits	140
5.5	Conclusion	142
6	Frequency Domain Noise Analysis of Linear Multiports ...	143
6.1	Introduction	143
6.2	Method of Hillbrand and Russer	144
6.2.1	Description	144
6.2.2	Noise Parameters of an Attenuating Pad	146
6.2.3	Collection of Elementary Passive Circuits	149
6.3	Noise Analysis of Linear Multiport Circuits	152
6.4	Algorithm	156
6.5	Example	158
6.5.1	FET Microwave Amplifier	158
6.5.2	Concluding Remark	161
7	Noise Models of Electronic Devices	163
7.1	Resistor Noise	163
7.2	Capacitor Noise	169
7.3	Inductor Noise	171
7.4	Noise in Junction Diodes	172
7.4.1	Ideal PN Junctions	172
7.4.2	Forward-Biased Diodes	174
7.4.3	Reverse-Biased Diodes	176

7.4.4	PSPICE Model	177
7.5	Battery Noise	177
7.6	Noise in Bipolar Transistors	178
7.6.1	Preliminary Remarks	179
7.6.2	Physical Aspects of Noise	180
7.6.3	Nielsen's Model	184
7.6.4	Hawkins's Model	186
7.6.5	Model of Motchenbacher and Fitchen	188
7.6.6	Fukui Model	191
7.6.7	Model of Voinigescu et al.	195
7.6.8	PSPICE Model	196
7.6.9	Conclusion	198
7.6.10	Noise in Heterojunction Bipolar Transistors (HBTs)	199
7.7	Noise of Junction Field Effect Transistors (JFETs)	202
7.7.1	Background	202
7.7.2	Noise Mechanisms	206
7.7.3	Van der Ziel Model	208
7.7.4	Robinson Model	209
7.7.5	Ambrozy Model	210
7.7.6	Bruncke Model	210
7.7.7	PSPICE Model	212
7.7.8	Conclusion	212
7.8	Noise in MOS Transistors	213
7.8.1	Introduction	213
7.8.2	PSPICE Model	214
7.8.3	Model of Nicollini, Pancini, and Pernici	216
7.8.4	Model of Wang, Hellums, and Sodini	217
7.8.5	Lee's Scalable Model	218
7.8.6	Conclusion	219
7.9	Noise of MESFET Transistors	219
7.9.1	Introduction	219
7.9.2	Physical Aspects	220
7.9.3	Bächtold Model	222
7.9.4	Model of Pucel, Haus, and Statz	223
7.9.5	Fukui Model	226
7.9.6	Podell Model	228
7.9.7	Heinrich Model	230
7.9.8	Model of Escotte and Mollier	233
7.9.9	HSPICE Model	234
7.9.10	Conclusion	235
7.10	Noise of HEMT Transistors	236
7.10.1	Introduction	236
7.10.2	Cappy Model	239
7.10.3	Pospieszalski Model	240
7.10.4	Model of Hickson, Gardner, and Paul	243

7.10.5	Model of Klepser, Bergamaschi, Schefer, Diskus, Patrick, and Bächtold	245
7.10.6	Conclusion	247
7.11	Noise in Operational Amplifiers	249

Part II Interfering Signals

8	External Noise	255
8.1	External Noise Sources	256
8.1.1	Natural Noise Sources	256
8.1.2	Man-Made Noise Sources	260
8.2	Glossary of Terms	265
8.3	Interference Problem	267
8.4	Coupling Paths	268
8.4.1	Methods of Noise Coupling	269
8.4.2	Coupling Modes	273
9	Interference Reduction Methods	279
9.1	Electromagnetic Shielding	279
9.1.1	Background	279
9.1.2	Circuit Shielding	286
9.1.3	Estimating Shielding Effectiveness	289
9.1.4	Performance Degradation	290
9.1.5	Conclusion	295
9.2	Filtering and Balancing	295
9.2.1	Filtering Interfering Signals	296
9.2.2	Balanced Circuits	299
9.3	Grounding and Bonding	301
9.3.1	Equipment Grounding	301
9.3.2	Noise Related to Grounding	306
9.3.3	Miscellaneous	308
9.4	Proper Use of Cables	309
10	Methods of Reducing Emission of Interfering Signals	315
10.1	Disturbances Associated with Mains Distribution	316
10.2	Noise Arising from DC Power Supplies	320
10.2.1	DC Power Supplies with Full-Wave Rectifiers	320
10.2.2	Voltage Regulators	322
10.2.3	Ungrounded (Floating) Power Supplies	324
10.2.4	Switching-Mode Power Supplies	325
10.2.5	Ripple Filtering	326
10.3	Noise Generated by Mechanical Contact Switching	327
10.3.1	Gas Discharge	328
10.3.2	Arc Discharge	328

10.4	Noise Emitted by Digital Circuits	332
10.4.1	Introduction	332
10.4.2	Inductive Noise	334
10.4.3	Noise Related to Clock Radiation	336
10.4.4	Reflections Due to Mismatch on the Lines	338
10.4.5	Abrupt Demand for DC Supply Current	339
10.5	Transformer Noise	340
10.5.1	Noise Sources	340
10.5.2	Solutions to Reduce Noise Coupling	341
10.6	Noise Due to Electrostatic Discharge	343
10.6.1	Accumulation of Electrostatic Charge	344
10.6.2	Discharge Phase	347
10.6.3	Prevention and Control	349
11	Interconnection Modeling and Crosstalk	351
11.1	Introduction	351
11.2	Interconnect Modeling	352
11.2.1	Interconnect Resistance	353
11.2.2	Mutual Capacitance and Mutual Inductance	354
11.2.3	Capacitance Estimation	358
11.2.4	Inductance Estimation	361
11.2.5	Modeling a Multiconductor Line	364
11.2.6	Modeling a Trace on a Printed Circuit Board	366
11.3	Crosstalk	370
11.3.1	Basic Concepts	370
11.3.2	Crosstalk Due to Dominant Capacitive Coupling	371
11.3.3	Crosstalk Due to Dominant Inductive Coupling	373
11.3.4	Crosstalk Due to Electromagnetic Coupling	375
11.4	Interconnect Optimization	380
11.4.1	Layout and Printed Circuit Board	380
11.4.2	Managing PCB Optimization	381
11.4.3	Coupling Effects in VLSI Design	385
12	Methods of Increasing Immunity to Interfering Signals	389
12.1	Balancing	389
12.2	Filtering	393
12.2.1	Decoupling Filters	393
12.2.2	Filtering of Wires and Cables	396
12.3	Grounding	398
12.4	Practical Advice on Reducing Noise and Interference at the Circuit Level	402
12.4.1	Interference Control	403
12.4.2	Guidelines for Circuit Design	404
12.5	Increasing System Immunity to Interference: Bluetooth Approach	408

Part III Case Studies

13	Low-Noise Circuit Design	413
13.1	Introduction	413
13.2	Low-Noise Design Techniques for Low-Frequency Circuits	415
13.2.1	Rules of Low-Noise Design	415
13.2.2	Noise Performance of Amplifiers	417
13.2.3	Noise Matching with a Coupling Transformer	424
13.2.4	Noise Matching by Paralleling Input Devices	426
13.2.5	Selection of Active Devices	428
13.2.6	Feedback	430
13.2.7	Application 1: Sensor and Its Preamplifier	434
13.2.8	Application 2: Dolby Noise Reduction System	437
13.3	Low-Noise Design Techniques for Microwave Circuits	439
14	Noise Performance Measurement	443
14.1	Noise Sources	443
14.1.1	Introduction	443
14.1.2	Case Studies	444
14.2	Noise Power Measurement	451
14.2.1	Introduction	451
14.2.2	Case Studies	451
14.3	Two-Port Noise Performance Measurement	457
14.3.1	Introduction	457
14.3.2	Case Studies	457
14.4	Miscellaneous	468
14.4.1	Passive Circuits	468
14.4.2	Impedances at Unequal Temperatures	476
14.4.3	Low-Frequency Amplifier	482
15	Noise in Sensing Circuits	485
15.1	Preamplifiers	485
15.1.1	Underlying Principles	485
15.1.2	Case Studies	487
15.2	Sensing Circuits	504
15.2.1	Underlying Principles	504
15.2.2	Case Studies	505
15.3	Circuits with Operational Amplifiers	515
16	Noise in Communication Systems	535
16.1	Attenuators	535
16.1.1	Underlying Principles	535
16.1.2	Case Studies	535
16.2	Multistage Amplifiers	542

XVIII Contents

16.3	Low-Noise Input Stages	549
16.4	Receivers	553
16.4.1	Background	553
16.4.2	Case Studies	554
16.5	Space Communication Systems	567
16.5.1	Background	567
16.5.2	Case Studies	572
17	Computer-Aided Noise Analysis	583
17.1	Noise Simulation with PSPICE	584
17.1.1	SPICE – An Overview	584
17.1.2	Noise Analysis	592
17.1.3	Simulation Techniques	592
17.1.4	Case Studies	597
17.2	Noise Simulation with NOF	621
17.2.1	NOF – An Overview	621
17.2.2	Case Studies	623
18	Protection Against Interfering Signals	629
18.1	Techniques to Reduce Interference	629
18.1.1	Shielding	629
18.1.2	Filtering	640
18.1.3	Grounding	648
18.2	Interconnect Modeling	654
18.2.1	Evaluation of Stray Elements Associated with Interconnects	654
18.2.2	Crosstalk	663
18.3	Interfering Signals	669
18.3.1	Transducers and Associated Circuits	669
18.3.2	Logic Circuits	677
18.3.3	Contact Protection	684
	References	689
	Appendix	703
	Index	705