
Bibliography: Theory of DC Operating Points of

Transistor Networks

ENSC 895: Special Topics: Theory, Analysis, and Simulation of Nonlinear Circuits

December 10, 2003

References

[1] P. Antognetti and G. Massobrio, eds., Semiconductor Device Modeling
with SPICE. New York: McGraw-Hill, 1988, pp. 13–22, 40–55.

[2] R. E. Bank and D. J. Rose, “Global approximate Newton methods,”
Numer. Math., vol. 37, pp. 279–295, July 1981.

[3] W. M. Coughran, Jr., E. H. Grosse, and D. J. Rose, “CAzM: A circuit
analyzer with macromodeling,” IEEE Trans. Elec. Dev., vol. ED-30,
pp. 1207–1213, Sept. 1983.

[4] P. Chauffoureaux and M. Hasler, “Monotonicity in nonlinear resistive
circuits,” Proc. IEEE Int. Symp. Circuits and Systems, New Orleans,
LA, May 1990, pp. 395–398.

[5] L. O. Chua and N. N. Wang, “On the application of degree theory to
the analysis of resistive nonlinear networks,” Int. J. Circuit Theory and
Appl., vol. 5, pp. 35–68, Jan. 1977.

[6] L. O. Chua, Y. F. Lam, and K. A. Stromsmoe, “Qualitative properties
of resistive networks containing multiterminal nonlinear elements: no
gain properties,” IEEE Trans. Circuits Syst., vol. CAS-24, pp. 93–118,
March 1977.

[7] L. O. Chua, J. B. Yu, and Y. Y. Yu, “Negative resistance devices,” Int.
J. Circuit Theory and Appl., vol. 11, pp. 161–186, April 1983.

[8] L. O. Chua and A. C. Deng, “Negative resistance devices: part II,” Int.
J. Circuit Theory and Appl., vol. 12, pp. 337–373, Oct. 1984.

1


[9] L. O. Chua, J. B. Yu, and Y. Y. Yu, “Bipolar-JFET-MOSFET negative
resistance devices,” IEEE Trans. Circuits Syst., vol. CAS-32, pp. 46–61,
Jan. 1985.

[10] L. O. Chua, C. A. Desoer, and E. S. Kuh Linear and Nonlinear Circuits.
New York: McGraw-Hill, 1987.

[11] A. C. Deng and L. O. Chua, “CMOS latchup theory,” Int. J. Circuit
Theory and Appl., vol. 17, pp. 397–408, Oct. 1989.

[12] J. J. Ebers and J. L. Moll, “Large-signal behavior of junction transis-
tors,” Proc. IRE, vol. 42, pp. 1761–1772, Dec. 1954.

[13] U. Feldmann, U. A. Wever, Q. Zheng, R. Schultz, and H. Wriedt, “Al-
gorithms for modern circuit simulation,” Intern. Journ. Electronics and
Comm., vol. 46, no. 6, pp. 274–285, July 1992.

[14] M. Fosséprez and M. Hasler, “Convergence to the dc operating point in
nonlinear nonreciprocal circuits,” Proc. European Circuit Theory and
Design Conf. Paris, France, Sept. 1987, pp. 65–70.

[15] M. Fosséprez, M. Hasler, and C. Schnetzler, “On the number of solu-
tions of piecewise-linear resistive circuits,” IEEE Trans. Circuits Syst.,
vol. 36, pp. 393–402, March 1989.

[16] M. Fosséprez and M. Hasler, “Algorithms for the qualitative analysis
of nonlinear resistive circuits,” Proc. IEEE Int. Symp. Circuits and
Systems, Portland, OR, June 1989, pp. 2165–2168.

[17] M. Fosséprez and M. Hasler, “Resistive circuit topologies that admit
several solutions,” Int. J. Circuit Theory and Appl., vol. 18, pp. 625–
638, Nov.-Dec. 1990.

[18] I. Getreu, Modeling the Bipolar Transistor. Beaverton, OR: Tektronix,
1976, pp. 9–23.

[19] B. Gopinath and D. Mitra, “When are transistors passive?” Bell Syst.
Tech. J., vol. 50, pp. 2835–2847, Oct., 1971.

[20] P. R. Gray and R. G. Meyer, Analysis and Design of Analog Integrated
Circuits (Second Edition). New York: Wiley, 1984.

2


[21] M. Green and A. N. Willson, Jr., “On the uniqueness of a circuit’s dc
operating point when its transistors have variable current gains,” IEEE
Trans. Circuits Syst., vol. 36, pp. 1521–1528, Dec. 1989.

[22] M. Green and A. N. Willson, Jr., “On the stability of operating points in
two-transistor circuits,” Proc. IEEE Int. Symp. Circuits and Systems,
New Orleans, LA, May 1990, pp. 1466–1469.

[23] M. Green and A. N. Willson, Jr., “Determining when an operating
point is unstable: a new algorithm for SPICE,” Proc. IEEE Int. Symp.
Circuits and Systems, Singapore, June 1991, pp. 774–777.

[24] M. Green and A. N. Willson, Jr., “How to identify unstable dc operating
points,” IEEE Trans. Circuits Syst.-I, vol. 39, pp. 820–832, Oct. 1992.

[25] M. Green, H. J. Orchard, and A. N. Willson, Jr., “Stabilizing polyno-
mials by making their higher order coefficients sufficiently small,” IEEE
Trans. Circuits Syst.-I, vol. 39, pp. 840–844, Oct. 1992.

[26] M. Green and A. N. Willson, Jr., “(Almost) half of any circuit’s oper-
ating points are unstable,” IEEE Trans. Circuits Syst.-I, vol. 41, pp.
286–293, April 1994.

[27] M. Green and A. N. Willson, Jr., “Transistor circuits and poten-
tially stable operating points,” Linear Algebra and Its Applications,
vol. 223/224, pp. 267-283, July 1995.

[28] M. Green, “Comment on ‘How to identify unstable dc operating points,’
” IEEE Trans. Circuits Syst.-I, vol. 43, pp. 705–707, August 1996.

[29] M. Hasler and J. Neirynck, Nonlinear Circuits. Norwood, MA: Artech
House, 1986.

[30] M. Hasler, “Non-linear non-reciprocal resistive circuits with struc-
turally unique solution,” Int. J. Circuit Theory and Appl., vol. 14, pp.
237–262, July 1986.

[31] M. Hasler, “Stability of parasitic dynamics at a dc-operating point:
topological analysis,” Proc. IEEE Int. Symp. Circuits and Systems,
Singapore, June 1991, pp. 770–773.

[32] B. G. Lee, “Number of dc solutions of two-transistor circuits containing
feedback structures,” Ph.D. Dissertation, Electrical Engineering Dept.,
UCLA, Los Angeles, CA, 1982.

3


[33] B. G. Lee and A. N. Willson, Jr., “All two-transistor circuits possess at
most three dc equilibrium points,” Proc. 26th Midwest Symp. Circuits
and Systems, Puebla, Mexico, Aug. 1983, pp. 504–507.

[34] B. G. Lee and A. N. Willson, Jr., “On a determinant expansion in the
theory of two-transistor circuits,” IEEE Trans. Circuits Syst., vol. 37,
pp. 864–866, June 1990.

[35] W. Mathis, Theorie Nichtlinearer Netzwerke. Berlin: Springer-Verlag,
1987.

[36] R. C. Melville, Lj. Trajković, S. C. Fang, and L. T. Watson, “Artificial
parameter homotopy methods for the dc operating point problem,”
IEEE Trans. Computer-Aided Design, vol. 12, no. 6, pp. 861–877, June
1993.

[37] R. C. Melville, S. Moinian, P. Feldmann, and L. Watson, “Sframe: An
efficient system for detailed dc simulation of bipolar analog integrated
circuits using continuation methods,” Analog Integr. Circuits and Sign.
Proc., vol. 3, no. 3, pp. 163–180, May 1993.

[38] D. Mitra, I. W. Sandberg, and B. Gopinath, “A note on a curious
property of the equations of nonlinear networks containing transistors,”
Proc. 8th Allerton Conference on Circuit and System Theory, Urbana,
IL, Oct. 1970, pp. 276–283.

[39] L. Nagel, “SPICE2: A Computer Program to Simulate Semiconduc-
tor Circuits,” ERL Memorandum No. ERL-M520, Univ. of California,
Berkeley, May 1975.

[40] R. O. Nielsen and A. N. Willson, Jr., “Topological criteria for estab-
lishing the uniqueness of solutions to the dc equations of transistor
networks,” IEEE Trans. Circuits Syst., vol. CAS-24, pp. 349–362, July
1977.

[41] R. O. Nielsen and A. N. Willson, Jr., “Existence of hybrid matrices for
active n-ports encountered in the analysis of transistor networks,” Int.
J. Circuit Theory and Appl., vol. 7, pp. 65–76, Jan. 1979.

[42] R. O. Nielsen and A. N. Willson, Jr., “A fundamental result concerning
the topology of transistor circuits with multiple equilibria,” Proc. IEEE,
vol. 68, pp. 196–208, Feb. 1980.

4


[43] T. Nishi and L. O. Chua, “Uniqueness of solution for nonlinear resistive
circuits containing CCCS’s or VCVS’s whose controlling coefficients are
finite,” IEEE Trans. Circuits Syst., vol. CAS-33, pp. 381–397, April
1986.

[44] T. Nishi and Y. Kawane, “On the number of solutions of nonlinear
resistive circuits,” IEICE Trans., vol. E 74, pp. 479–487, March 1991.

[45] T. Nishi, “On the number of solutions of a class of nonlinear resistive
circuits,” Proc. IEEE Int. Symp. Circuits and Systems, Singapore, June
1991, pp. 766–769.

[46] B. Pease, “What’s all this spicey stuff, anyhow? (Part III),” Electronic
Design, vol. 39, pp. 107–110, Oct. 10, 1991.

[47] C. P. Reames and A. N. Willson, Jr., “Global convergence of Newton’s
method in the dc analysis of single-transistor networks,” Electronics
Letters, vol. 18, pp. 519–529, June 10, 1982.

[48] I. W. Sandberg and A. N. Willson, Jr., “Some network-theoretic prop-
erties of nonlinear dc transistor networks,” Bell Syst. Tech. J., vol. 48,
pp. 1293–1311, May-June 1969.

[49] M. Tadeusiewicz, “A method for finding bounds on all the dc solutions
of transistor circuits,” IEEE Trans. Circuits Syst.-I, vol. 39, pp. 557–
563, July. 1992.

[50] Lj. Trajković and A. N. Willson, Jr., “Circuit parameters and the occur-
rence of negative differential resistance,” Proc. IEEE Int. Symp. Cir-
cuits and Systems, San Jose, CA, May 1986, pp. 277–280.

[51] Lj. Trajković and A. N. Willson, Jr., “Biasing of two-transistor circuits
exhibiting negative differential resistance,” Proc. 29th Midwest Symp.
Circuits and Systems, Lincoln, NE, Aug. 1986, pp. 158–162.

[52] Lj. Trajković and A. N. Willson, Jr., “Negative differential resistance
in two-transistor one-ports with no internal sources,” Proc. IEEE Int.
Symp. Circuits and Systems, Espoo, Finland, June 1988, pp. 747–750.

[53] Lj. Trajković and A. N. Willson, Jr., “Replacing a transistor with a
compound transistor,” IEEE Trans. Circuits Syst., vol. CAS-35, pp.
1139–1146, Sept. 1988.

5


[54] Lj. Trajković, R. C. Melville, and S. C. Fang, “Passivity and no-gain
properties establish global convergence of a homotopy method for dc
operating points,” Proc. IEEE Int. Symp. Circuits and Systems, New
Orleans, LA, May 1990, pp. 914–917.

[55] Lj. Trajković and A. N. Willson, Jr., “Complementary two-transistor
circuits and negative differential resistance,” IEEE Trans. Circuits
Syst., vol. 37, pp. 1258–1266, Oct. 1990.

[56] Lj. Trajković, R. C. Melville, and S. C. Fang, “Finding dc operating
points of transistor circuits using homotopy methods,” Proc. IEEE Int.
Symp. Circuits and Systems, Singapore, June 1991, pp. 758–761.

[57] Lj. Trajković, R. C. Melville, and S. C. Fang, “Improving dc conver-
gence in a circuit simulator using a homotopy method,” Proc. IEEE
Custom Integrated Circuits Conference, San Diego, CA, May 1991, pp.
8.1.1–8.1.4.

[58] Lj. Trajković and A. N. Willson, Jr., “Theory of dc operating points of
transistor networks,” Intern. Journ. Electronics and Comm., vol. 46,
no. 6, pp. 228–241, July 1992.

[59] A. Ushida and L. O. Chua, “Tracing solution curves of non-linear equa-
tions with sharp turning points,” Int. J. Circuit Theory and Appl., vol.
12, pp. 1–21, Jan. 1984.

[60] L. Vandenberghe and J. Vandewalle, “A globally convergent algorithm
for solving a broad class of nonlinear circuits,” Proc. IEEE Int. Symp.
Circuits and Systems, New Orleans, LA, May 1990, pp. 403–406.

[61] L. Vandenberghe and J. Vandewalle, “Variable dimension algorithms
for solving resistive circuits,” Int. J. Circuit Theory and Appl., vol. 18,
pp. 443–474, Sept.–Oct. 1990.

[62] L. Vandenberghe and J. Vandewalle, “A continuous deformation
method for resistive circuits containing active and non-reciprocal ele-
ments,” Proc. IEEE Int. Symp. Circuits and Systems, Singapore, June
1991, pp. 762–765.

[63] A. Vladimirescu, K. Zhang, A. R. Newton, D. O. Pederson, and A.
Sangiovanni-Vincentelli, “SPICE Version 2G.5 User’s Guide,” Elec-
tronic Research Laboratory, University of California, Berkeley, Aug. 10,
1981.

6


[64] L. T. Watson, S. Billups, and A. Morgan, “HOMPACK: a suite of codes
for globally convergent homotopy algorithms,” ACM Transactions of
Mathematical Software, vol. 13, no. 3, pp. 281–310, Sept. 1987.

[65] L. T. Watson, “Globally convergent homotopy methods: a tutorial,”
Appl. Math. and Comp., vol. 31, pp. 369–396, May 1989.

[66] L. T. Watson, “Globally convergent homotopy algorithm for nonlinear
systems of equations,” Nonlinear Dynamics, vol. 1, pp. 143–191, Feb.
1990.

[67] G. Wettlaufer and W. Mathis, “Finding all DC-equilibrium-points of
nonlinear circuits,” Proc. 32nd Midwest Symposium on Circuits and
Systems, Urbana, IL, 1989, pp. 642–645.

[68] A. N. Willson, Jr., “Some aspects of the theory of nonlinear networks,”
Proc. IEEE, vol. 61, pp. 1092–1113, Aug. 1973.

[69] A. N. Willson, Jr., Nonlinear Networks. New York: IEEE Press, 1975.

[70] A. N. Willson, Jr., “The no-gain property for networks containing three-
terminal elements,” IEEE Trans. Circuits Syst., vol. CAS-22, pp. 678–
687, Aug. 1975.

[71] A. N. Willson, Jr., “On the topology of FET circuits and the uniqueness
of their dc operating points,” IEEE Trans. Circuits Syst., vol. CAS-27,
pp. 1045–1051, Nov. 1980.

[72] A. N. Willson, Jr. and J. Wu, “Existence criteria for dc solutions of non-
linear networks which involve the independent sources,” IEEE Trans.
Circuits Syst., vol. CAS-31, pp. 952–959, Nov. 1984.

[73] F. F. Wu, “Existence of an operating point for a nonlinear circuit using
the degree of mapping,” IEEE Trans. Circuits Syst., vol. CAS-21, pp.
671–677, Sept. 1974.

[74] J. Wu, J. S. He, and X. Y. Du, “A two-transistor negative-resistance
device without feedback structure,” Int. J. Circuit Theory and Appl.,
vol. 18, pp. 85–88, Jan.-Feb. 1990.

[75] K. Yamamura and K. Horiuchi, “A globally and quadratically conver-
gent algorithm for solving nonlinear resistive networks,” IEEE Trans.
Computer-Aided Design, vol. 9, no. 5, pp. 487–499, May 1990.

7


