

Spring Term 2007
6.101 & 6.190 CLASS and PROJECT REFERENCES

Further Reading
ACOUSTICS, MUSIC, AND NOISE
Backus, John: <i>The Acoustical Foundations of Music</i> , W. W. Norton, 1969
Olson, Harry F. <i>Music, Physics & Engineering</i> , 2 nd Ed., Dover, 1952, 1967
Peterson, Arnold P. G.; <i>Handbook of Noise Measurement</i> , 9 th Ed., GenRad, 1980
ANALOG COMPUTERS
Johnson, Clarence L.: <i>Analog Computer Techniques</i> , McGraw-Hill, 1956
Paynter, H. M., ed.: <i>A Palimpsest on the Electronic Analog Art</i> , Philbrick, 1960
ANTENNAE AND TRANSMISSION
Army Technical Manual: <i>Antennas & Radio Propagation</i> , TM 11-666, 1953
<i>ARRL Antenna Book, The</i> : The American Radio Relay League, 1997
Caron, Wilfred N.: <i>Antenna Impedance Matching</i> , ARRL, 1989
Carr, Joseph J.: <i>Antenna Toolkit</i> , Newnes, 1997
Carr, Joseph J.: <i>Joe Carr's Loop Antenna Handbook</i> , Universal Radio Research, 1999
Carr, Joseph J.: <i>Practical Antenna Handbook</i> , 2 nd Ed.; McGraw-Hill [TAB], 1994
DeMaw, Doug: <i>W1FB's Antenna Notebook</i> , ARRL, 1987
Dodd, Peter: <i>The Antenna Experimenter's Guide</i> , 2 nd Ed, Radio Society of Great Britain, 1996
Evans, Alvis J: <i>The Right Antenna</i> , 4 th Ed, Master Publishing [Prompt], 1998
Griffith, B. Whitfield Jr: <i>Radio-Electronic Transmission Fundamentals</i> , 2 nd Ed., Noble, 2000
Heys, John D.: <i>Practical Wire Antennas</i> , Radio Society of Great Britain, 1989
AUDIO AND POWER AMPLIFIERS
Ballou, Glen M., Ed.: <i>Handbook for Sound Engineers</i> , 2 nd Ed., Sams, 1991
Carr, Joseph J.: <i>Exploring Solid-State Amplifiers</i> , Prompt, 1999
Duncan, Ben: <i>High Performance Audio Power Amplifiers</i> , Newnes, 1996
Graf, Rudolf: <i>Amplifier Circuits</i> , B-H Newnes, 1997
<i>High End Audio Equipment, Build your own</i> , Elektor Electronics Publishing, 1995
Hood, John Linsley: <i>Audio Electronics</i> , B-H Newnes, 1993, 1995; 2 nd Edition, 1999
Hood, John Linsley: <i>Valve and Transistor Audio Amplifiers</i> , B-H Newnes, 1997
Kamichik, Stephen: <i>Designing Power Amplifiers</i> , Sams [Prompt], 1999
Marston, R. M.: <i>Audio IC Circuits Manual</i> , Heinemann-Newnes, 1989 [missing?]
Marston, R. M.: <i>Audio IC Users' Handbook</i> , B-H Newnes, 1997
Metzler, Bob: <i>Audio Measurement Handbook</i> , Audio Precision, Inc.; 1993
Self, Douglas: <i>Audio Power Amplifier Design Handbook</i> , 2 nd Ed., B-H Newnes, 2000
Self, Douglas: <i>Audio Power Amplifier Design Handbook</i> , 3 rd Ed., B-H Newnes, 2002
Self, Douglas: <i>Self on Audio</i> , Newnes, 2000
Slone, G. Randy: <i>The Audiophile's Project Sourcebook</i> , McGraw-Hill [Tab], 2002
Slone, G. Randy: <i>High-Power Audio Amplifier Construction Manual</i> , McGraw-Hill, 1999
Tremaine, Howard M: <i>Audio Cyclopedia</i> , Howard W. Sams, 1969
CIRCUIT ENCYCLOPEDIA AND IDEAS
Buiting, Jan, ed: <i>304 Circuits</i> , Elektor Electronics, 1991
Buiting, Jan, ed: <i>305 Circuits</i> , Elektor Electronics, 1994
Buiting, Jan, ed: <i>307 Circuits</i> , Elektor Electronics, 2000
Buiting, Jan, ed: <i>308 Circuits</i> , Elektor Electronics, 2003
Graf, Rudolf, Ed.: <i>Encyclopedia of Electronic Circuits</i> , TAB-McGraw-Hill [Seven volumes, 1985-1999]
Markus, John: <i>Sourcebook of Electronic Circuits</i> , McGraw-Hill, 1968

COMPONENTS
Berlin, Howard M: <i>The 555 Timer Applications Sourcebook</i> , Sams, 1976
Bukstein, Edward J.: <i>abc's of Transformers & Coils</i> , Sams, 1968
Carr, Joseph J.: <i>Electronic Circuit Guidebook, Vol. 4: Electro-Optics</i> , Sams [Prompt], 1997
Carr, Joseph J.: <i>Electronic Circuit Guidebook, Vol. 2: IC Timers</i> , Sams [Prompt], 1997
Carr, Joseph J.: <i>Electronic Circuit Guidebook, Vol. 3: Op Amps</i> , Sams [Prompt], 1997
Carr, Joseph J.: <i>Electronic Circuit Guidebook, Vol. 1: Sensors</i> , Sams [Prompt], 1997
Evans, Arthur D., ed: <i>Designing with Field-Effect Transistors</i> , McGraw-Hill, 1981
Frederiksen, Thomas: <i>Intuitive IC OP AMPS</i> , National Semiconductor, 1984 [Out of print]
Gottlieb, Irving: <i>Practical Transformer Handbook</i> , Newnes, 1998
Graeme, Jerald: <i>Amplifier Applications of OP AMPS</i> , McGraw-Hill, 1999
Hagquist, Hank: <i>Big Jim's RC Motor Black Book</i> , Trafford, 2001
Johnson & Jayakumar: <i>Operational Amplifier Circuits</i> , Prentice-Hall, 1982 [Out of print]
Marston, R. M.: <i>Diode, Transistor, and FET Circuits Manual</i> , B-H Newnes, 1991
Marston, R. M.: <i>Op-Amp Circuits Manual</i> , Heinemann-Newnes, 1989
Marston, R. M.: <i>Optoelectronics Circuits Manual</i> , 2 nd Ed., Newnes, 1999
Motorola Semiconductor: <i>Silicon Rectifier Applications Manual</i> [Out of print]
Motorola Semiconductor: <i>Zener Diode Manual</i> [Out of print]
Peyton, A. J. & Walsh, V.: <i>Analog Electronics with Op Amps</i> , Cambridge Univ. Press, 1993
Roberge, James K.: <i>Operational Amplifiers</i> , Theory & Practice, Wiley, 1975 [Out of print]
Sahm, W. H: <i>GE Optoelectronics Manual</i> , 1976 [Out of print]
Sinclair, Ian: <i>Passive Components for Circuit Design</i> , Newnes, 2001
Terrell, David L.: <i>Op Amps: Design, Application, & Troubleshooting</i> , 2 nd ed., Butterworth-Heinemann, 1996
Thermometrics Engineering Staff: <i>Thermistors</i> , 1993
COOKBOOKS
Hickman, Ian: <i>Analog Circuits Cookbook</i> , 1 st Ed, B-H Newnes, 1995
Hickman, Ian: <i>Analog Circuits Cookbook</i> , 2 nd Ed, B-H Newnes, 1999
Jung, Walter G.: <i>IC Op-Amp Cookbook, Third Edition</i> , Sams, 1986
Petruzzellis, Thomas: <i>Optoelectronics, Fiber Optics, & Laser Cookbook</i> , McGraw-Hill, 1997
FILTERS
Bishop, Owen: <i>Understand Electronic Filters</i> , Butterworth-Heinemann, 1996
Ghausi, M. S., & Laker, K. R.: <i>Modern Filter Design</i> , Prentice-Hall, 1981
Hilburn, John & Johnson, David E.: <i>Manual of Active Filter Design</i> , McGraw-Hill, 1973
Lancaster, Don: <i>[Lancaster's] Active Filter Cookbook</i> , 2 nd ed. B-H Newnes, 1996 [8 copies]
Lenk, John D.: <i>Simplified Design of Filter Circuits</i> , B-H Newnes, 1999 [3 copies]
GENERAL ANALOG TEXTBOOKS
Basak, Amitava: <i>Analogue Electronic Circuits and Systems</i> , Cambridge Univ. Press, 1991
Comer, David & Donald: <i>Fundamentals of Electronic Circuit Design</i> , Wiley, 2003
Coughlin, Robert & Driscoll, Frederick: <i>Operational Amplifiers and Linear Integrated Circuits</i> , 6 th Edition, Prentice Hall, 2001
Floyd, Thomas L. & Buchla, David: <i>Basic Operational Amplifiers and Linear Integrated Circuits</i> , 2 nd Ed., Prentice Hall, 1999
Frederiksen, Thomas: <i>Intuitive Analog Electronics</i> , McGraw-Hill, 1989 [Out of print]
Hickman, Ian: <i>Analog Electronics</i> , 2 nd Ed., Newnes, 1999
Jung, Walt, ed: <i>Op Amp Applications Handbook</i> , [Analog Devices], Newnes, 2005
Lawless, Brian: <i>Fundamental Analog Electronics</i> , Prentice-Hall, 1997
Lundberg, Kent.: <i>Become One With The Transistor</i> , self-published, 2002
Lunn, Colin: <i>The Essence of Analog Electronics</i> , Prentice-Hall, 1997
Malvino, Albert: <i>Electronic Principles</i> , 6 th Ed., Glencoe McGraw-Hill, 1999

Malvino, Albert: Semiconductor Circuit Approximations , 4 th Ed., Glencoe McGraw-Hill, 1996
Neamen, Donald A.: Electronic Circuit Analysis & Design , 2 nd Ed, McGraw-Hill, 2001
Nise, Norman S.: Control Systems Engineering , 2 nd Ed., Addison-Wesley, 1995
O'Dell, T. H.: Electronic circuit design, art and practice , Cambridge University Press, 1988
Pease, Robert A.: Troubleshooting Analog Circuits , Butterworth-Heinemann, 1991
Rashid, M. H: Microelectronic Circuits: Analysis & Design , PWS Publishing, 1991
Sedra, Adel S. & Smith, Kenneth C.: Microelectronic Circuits , 2 nd Ed, Oxford Univ Press, 1998
Senturia & Wedlock: Electronic Circuits and Applications , Krieger, 1975
Soclof, Sidney: Design and Applications of Analog Integrated Circuits , Prentice-Hall, 1991
Thompson, Marc T.: Intuitive Analog Circuit Design , Elsevier-Newnes, 2006
Williams, Jim, ed.: Analog Circuit Design , Butterworth Heinemann, 1991
Williams, Jim, ed.: Art and Science of Analog Circuit Design , Butterworth-Heinemann, 1998
Williams, Tim: The Circuit Designer's Companion , B-H Newnes, 1991
GENERAL RESOURCES
Dale, David P. E.: Linear Circuits Applications , Texas Instruments, 1986
Hoff, Philip: Consumer Electronics for Engineers , Cambridge Univ. Press, 1998
Hood, John Linsley: The Art of Linear Electronics , 2 nd Ed., Butterworth-Heinemann, 1998
Scherz, Paul: Practical Electronics for Inventors , McGraw-Hill, 2000
Van Valkenburgh, Nooger & Neville, Inc.: Basic Solid-State Electronics , Prompt 199X
HANDBOOKS AND REFERENCE
Analog Devices Eng. Staff: Nonlinear Circuits Handbook , Analog Devices, 1976
Bensen, K. Blair, Ed.: Television Engineering Handbook , 1 st Ed., McGraw-Hill, 1986
Clifford, Martin: Master Handbook of Electronic Tables and Formulas , 3 rd Ed., Tab, 1980
DeMaw, Doug: ARRL Electronics Data Book , ARRL, 1996
Giacoleto, L. J: Electronics Designers' Handbook , 2 nd Ed., McGraw-Hill, 1977
Harper, Charles A, Ed.: Handbook of Components for Electronics , McGraw-Hill, 1977
Horowitz & Hill: The Art of Electronics , Cambridge Univ. Press, 1989; Strongly recommend you buy this book!
Linden, David, Ed.: Handbook of Batteries , 2 nd Ed., McGraw-Hill, 1995
National Semiconductor: Linear Applications Handbook (1994)
National Semiconductor: Audio/Radio Handbook , 1980
Nickel-Cadmium Battery Application Engineering Handbook , GE, 1975
Orr, William I.: Radio Handbook , 23 rd Edition, Newnes, 1997
RCA: Linear Integrated Circuits Application Notes [Out of print]
The Sealed Lead Battery Handbook , GE, 1979
OSCILLATORS
Carr, Joseph J.: Electronic Circuit Guidebook, Vol. 6: Oscillators , Sams [Prompt], 1999
Flind, A: Practical Oscillator Circuits , Babani Electronics Books, 1996
Gottlieb, Irving M.: Practical Oscillator Handbook , B-H Newnes, 1997
Graf, Rudolf E.: Oscillator Circuits , B-H Newnes, 1997
Kamichik, Stephen: Oscillator Circuits and Projects , Prompt [Sams], 1997
Marston, R. M.: Integrated Circuit and Waveform Generator Handbook , B-H Newnes, 1990
Rhea, Randall W.: Oscillator Design and Computer Simulation , 2 nd Ed., Noble, 1995
PHASE-LOCKED LOOPS
Banerjee, Dean: Pi Performance, Simulation, and Design , National Semiconductor, 1998
Signetics Application Manual: Phase Locked Loop Applications , 1973 [out of print]
VCO Designer's Handbook , Minicircuits, Inc [www.minicircuits.com]
POWER SUPPLIES
Carr, Joseph J.: DC Power Supplies , McGraw-Hill [TAB], 1996
Gottlieb, Irving M.: Regulated Power Supplies , 3 rd , ed.; Sams, 1981

Gottlieb, Irving M.: Power Supplies, Switching Regulators, Inverters and Converters , 2 nd Ed. McGraw-Hill [TAB], 1994
Hnatek, Eugene R.: Design of Solid State Power Supplies , 2 nd Ed., Van Nostrand Reinhold
Lines, David: Building Power Supplies , 2 nd Ed., Master, 1997
Shah, Rajesh J.: Simplifying Power Supply Technology , Prompt [Sams], 1995
PROJECT IDEAS
Brown, George, Ed.: Radio & Electronics Cookbook , Newnes, [RSGB], 2001
Davidson, Homer L.: Radio Receiver Projects , Tab [McGraw-Hill], 1993
Graf, Rudolf & Sheets, William: Incredible Audio & Video Projects You Can Build , TAB, 1994
McComb, Gordon: Gadgeteer's Goldmine, 55 Space-Age Projects , McGraw-Hill [TAB], 1990
McComb, Gordon: Lasers, Ray Guns, and Light Cannons , McGraw-Hill, 1997
McComb, Gordon: The Robot Builder's Bonanza , 2 nd Ed., McGraw-Hill [TAB], 2001
McComb, Gordon: The Robot Builder's Sourcebook , McGraw-Hill, 2003
O'Connor, Kevin: Tonnes of Tone: Electronic Projects for Guitar & Bass , Power Press, '96
Safford Jr., Edward L. Jr.: Advanced Radio Control , 2 nd Ed., Tab Books, 1980
Safford, Edward L. Jr.: Radio Control Manual-Systems, Circuits, Construction-3rd Ed. , Tab Books, 1979
Yanczer, Peter F.: The Mechanics of Television , self-published, 1987
RADIO FREQUENCY [RF]
Adams, Thomas M.: Detector and Rectifier Circuits , Sams, 1961
ARRL Radio Amateur's Handbook, The , American Radio Relay League, 1997
Anderson, Philip N.: The Crystal Set Handbook , Xtal Set Society, 1996
Borwick, Chris: RF Circuit Design , Newnes, 1982
Carr, Joseph J.: Mastering Radio Frequency Circuits ; McGraw-Hill [TAB], 1994
Carr, Joseph J.: RF Components and Circuits , Newnes, 2002
Carr, Joseph J.: Secrets of RF Circuit Design , 2 nd Ed.; McGraw-Hill [TAB], 1997
Cook, A.B. & Liff, A.A.: Frequency Modulation Receivers , Prentice-Hall, 1968 [out of print]
Comer, David & Donald: Advanced Electronic Circuit Design , Wiley, 2003
DeMaw, Doug: Practical RF Design Manual , MFJ Publishing, 1997
DeMaw, Doug: W1FB's Design Notebook , ARRL, 1990
Friedrichs, H. Peter: The Voice of the Crystal , self-published, 1999
Graf, Rudolf F. & Sheets, William: Build Your Own Low-Power Transmitters , Newnes, 2001
Green, Clarence R. & Bourque, Robert: Troubleshooting, Servicing and Theory of AM, FM, and FM Stereo Receivers , Prentice Hall, 1987
Hagen, Jon B.: Radio Frequency Electronics , Cambridge University Press, 1996
Hayward, Wes: Introduction to Radio Frequency Design , Prentice-Hall-ARRL, 1994-96
Hayward, Wes; DeMaw, Doug: Solid State Design for the Radio Amateur , ARRL, 1977
Hayward, Campbell, Larkin: Experimental Methods in RF Design , ARRL, 2003
Hickman, Ian: Practical Radio Frequency Handbook , 2 nd Ed.; Newnes, 1997
Hudson, Jack & Luecke, Jerry: Basic Communications Electronics , Master, 1999 [R Shack]
Kinzie, P. A.: Crystal Radio: History, Fundamentals, & Design , The Xtal Set Society, 1996
Lee, Thomas H.: The Design of CMOS Radio-Frequency Integrated Circuits , 2 nd Ed.; Cambridge University Press, 2004
Lenk, John D.: Optimizing Wireless/RF Circuits , McGraw-Hill, 1999
Ludwig, Reinhold & Bretchko, Pavel: RF Circuit Design, Theory & Apps. , Prentice Hall, 2000
Nahin, Paul J.: The Science of Radio , 2 nd Ed.; AIP Press/Springer-Verlag, 2001
Navy Electrical Engineering Training Series , Integrated Publishing, 1998 [CD-Rom]; 24 Books; some of the most useful are: [printed out and bound]
Book 9: Introduction to Wave Generation and Wave-Shaping Circuits
Book 10: Introduction to Wave Propagation, Transmission Lines, and Antennas
Book 12: Modulation [and Demodulation]
Radio Frequency Communications Principles

Rhode, Ulrich L., Whitaker, Jerry, & Bucher, T.T.N.: Communications Receivers , 2 nd Edition, McGraw-Hill, 1997
Rutledge, David B.: The Electronics of Radio , Cambridge University Press, 1999
Sayre, Cotter W.: The Complete RF Technician's Handbook , Prompt [Sams], 1996
Sayre, Cotter W.: Complete Wireless Design , McGraw-Hill, 2001
Smith, Jack R.: Modern Communication Circuits , 2 nd Edition, McGraw Hill, 1998
Texas Instruments Tech. Staff: Circuit Design for Audio, AM/FM and TV , McGraw-Hill, 1967 out of print
Young, Paul H.; Electronic Communication Techniques , 4 th Edition, Prentice Hall, 1999
RFI AND NOISE REDUCTION
ARRL Radio Frequency Interference , The American Radio Relay League, 1981
FCC Staff: How to Identify & Resolve Radio-TV Interference Problems , 1977
Nelson, William R.: Interference Handbook , Radio Publications Inc., 1981
Ott, Henry W.: Noise Reduction Techniques in Electronic Systems , 2 nd Ed., Wiley, 1988
SPEAKERS [LOUD] AND SPEAKER SYSTEMS
Alden, Ray: Advanced Speaker Systems , Radio Shack, 1995
Badmaieff, Alex & Davis, Don: How to Build Speaker Enclosures , SAMS, 1976
Borwick, John, Ed.: Loudspeaker and Headphone Handbook , 2 nd Ed., Focal Press, 1994
D'Appolito, Joseph: Testing Loudspeakers , Audio Amateur Press, 1998
Dickason, Vance: The Loudspeaker Design Cookbook , 6 th Ed., Audio Amateur Press, 2000
McComb, Gordon, et al: Building Speaker Systems , 2 nd Ed., Radio Shack, 1991
Murphy, John L.: Introduction to Loudspeaker Design , True Audio Publishers, 1998
Sanders, Roger R.: The Electrostatic Loudspeaker Design Cookbook , 1 st ed., Audio Amateur Press, 1995
Wagner, Ronald: Electrostatic Loudspeaker Design and Construction , 2 nd ed., Audio Amateur Press, 1993
SYNTHESIZERS
Chamberlin, Hal: Musical Applications of Microprocessors , 2 nd Ed.; Hayden, 1985
Henry, Thomas: The Electronic Drum Cookbook , Midwest Analog Products, no date
Russ, Martin: Sound Synthesis and Sampling , B-H Focal Press, 1996 [+ demo CD]
Theremin Handbook ; A collection of articles from the Internet
TELEPHONE ELECTRONICS
Fike, John L. & Friend, George E.: Understanding Telephone Electronics , Texas Instruments, 1983
Noll, A. Michael: Introduction to Telephones & Telephone Systems , Artech House, 1991
TEST AND MEASUREMENT
Rider, John F.: Obtaining and Interpreting Test Scope Traces , Rider, 1954
Stout, Melville B.: Basic Electrical Measurements , 2 nd Ed.; Prentice-Hall, 1960
Wedlock & Roberge: Electronic Components & Measurements , Prentice-Hall, 1969 [Chapters on breadboard layout & practical RLC's] [Out of print]
XYZs of Analog & Digital Oscilloscopes , Tektronix, 1993 [downloadable PDF file]
Zwick, George: The Oscilloscope , Gernsback, 1954
TUBES AND OLD RADIOS
1937 Sylvania Technical Manual , Lindsay Pubs [reprint], 1997
Carr, Joseph J.: Old Time Radios! Restoration and Repair , TAB [McGraw-Hill], 1991
Chaffee, E. Leon: Theory of Thermionic Vacuum Tubes , McGraw-Hill, 1933
Essential [Tube and Transistor] Characteristics , 14 th Ed., General Electric [AES reprint]
Ghirardi, Alfred A.: Radio Physics Course , 2 nd ed., Radio Technical Publishing, 1932
Ghirardi, Alfred A. & Johnson, J. Richard: Radio & Television Receiver Circuitry and Operation , Holt, Rinehart & Winston, 1951

Ghirardi, Alfred A. & Johnson, J. Richard: Radio & Television Receiver Troubleshooting and Repair , Rinehart & Company, 1952
Henney, Keith: Principles of Radio , 4 th ed., John Wiley & Sons, 1942
Kiver, Milton S.: F-M Simplified , 2 nd ed., D. Van Nostrand Company, 1951
Lessing, Lawrence: Man of High Fidelity: Edwin Howard Armstrong , Bantam, 1969
Lewis, Tom: Empire Of The Air, The Men Who Made Radio , Burlingame, 1991
Millard, Robert T.: The Collector's Vacuum Tube Handbook , Vol 1; The Non-RMA Numbered Receiving Tubes, Sonoran Publishing, 2001
Morecroft, John H.: Electron Tubes and Their Application , Wiley, 1936
Langford-Smith, F., Ed.: Radiotron Designer's Handbook , 4 th Ed., Wireless Press, 1953
McWhorter, Richard: The All-American Five Radio , Sonoran Publishing, 2003
Radio Tube Manual , [early tube data], Antique Electronic Supply reprint, 1987
RCA Receiving Tube Manual RC-14 , [Audio Amateur Press reprint, from 1940]
RCA Receiving Tube Manual RC-19 , [Antique Electronic Supply reprint, from 1959]
RCA Receiving Tube Manual RC-30 , [Antique Electronic Supply reprint, undated]
Rider, John F. & Uslan, Seymour D.: FM Transmission & Reception , Rider, 1948
Reed, Wagner, & Corcoran: Electrical Communications Experiments , Wiley, 1952
Romney, Ed: Fixing Up Nice Old Radios , 1990
Rutland, David: Behind The Front Panel, The Design and Development of 1920's Radios , Wren Publishers, 1994, [Out of Print]
Sibley, Ludwell: Tube Lore: A Reference for Users & Collectors , self-published, 1996
Terman, Frederick Emmons, Radio Engineering , 3 rd ed., McGraw-Hill, 1947
Valley, George E. Jr., & Wallman, Henry: Vacuum Tube Amplifiers , McGraw-Hill, 1948
Webb, F. F.: How to Make a Neutrodyne Receiver , 2 nd ed., Radio Library Co., 1925 [reprint]