
Transfer function of a Schmitt
trigger. The horizontal and
vertical axes are input voltage
and output voltage,
respectively. T and −T are the
switching thresholds, and M
and −M are the output voltage
levels.

Comparison of the action of an ordinary
comparator (A) and a Schmitt trigger (B)
on a noisy analog input signal (U). The
green dotted lines are the circuit's
switching thresholds. The Schmitt trigger
tends to remove noise from the signal.

Schmitt trigger
In electronics, a Schmitt trigger is a comparator circuit with hysteresis
implemented by applying positive feedback to the noninverting input of a
comparator or differential amplifier. It is an active circuit which converts
an analog input signal to a digital output signal. The circuit is named a
trigger because the output retains its value until the input changes
sufficiently to trigger a change. In the non-inverting configuration, when
the input is higher than a chosen threshold, the output is high. When the
input is below a different (lower) chosen threshold the output is low, and
when the input is between the two levels the output retains its value. This
dual threshold action is called hysteresis and implies that the Schmitt
trigger possesses memory and can act as a bistable multivibrator (latch or
flip-flop). There is a close relation between the two kinds of circuits: a
Schmitt trigger can be converted into a latch and a latch can be converted
into a Schmitt trigger.

Schmitt trigger devices are typically used in signal conditioning
applications to remove noise from signals used in digital circuits,
particularly mechanical contact bounce in switches. They are also used in
closed loop negative feedback configurations to implement relaxation
oscillators, used in function generators and switching power supplies.

In signal theory, a schmitt trigger is essentially a one-bit
quantizer.

The Schmitt trigger was invented by American scientist Otto
H. Schmitt in 1934 while he was a graduate student,[1] later
described in his doctoral dissertation (1937) as a thermionic
trigger.[2] It was a direct result of Schmitt's study of the neural
impulse propagation in squid nerves.[2]

Circuits with hysteresis are based on positive feedback. Any
active circuit can be made to behave as a Schmitt trigger by
applying a positive feedback so that the loop gain is more than
one. The positive feedback is introduced by adding a part of the output voltage to the input voltage. These
circuits contain an attenuator (the B box in the figure on the right) and an adder (the circle with "+" inside)
in addition to an amplifier acting as a comparator. There are three specific techniques for implementing this

Invention

Implementation

Fundamental idea

https://en.wikipedia.org/wiki/File:Hysteresis_sharp_curve.svg
https://en.wikipedia.org/wiki/File:Hysteresis_sharp_curve.svg
https://en.wikipedia.org/wiki/Transfer_function
https://en.wikipedia.org/wiki/File:Smitt_hysteresis_graph.svg
https://en.wikipedia.org/wiki/File:Smitt_hysteresis_graph.svg
https://en.wikipedia.org/wiki/Comparator
https://en.wikipedia.org/wiki/Main_Page
https://en.wikipedia.org/wiki/Electronics
https://en.wikipedia.org/wiki/Comparator
https://en.wikipedia.org/wiki/Hysteresis
https://en.wikipedia.org/wiki/Positive_feedback
https://en.wikipedia.org/wiki/Passivity_(engineering)
https://en.wikipedia.org/wiki/Analog_signal
https://en.wikipedia.org/wiki/Digital_signal
https://en.wikipedia.org/wiki/Hysteresis
https://en.wikipedia.org/wiki/Memory
https://en.wikipedia.org/wiki/Bistable_multivibrator
https://en.wikipedia.org/wiki/Flip-flop_(electronics)
https://en.wikipedia.org/wiki/Signal_conditioning
https://en.wikipedia.org/wiki/Switch#Contact_bounce
https://en.wikipedia.org/wiki/Switch
https://en.wikipedia.org/wiki/Feedback
https://en.wikipedia.org/wiki/Negative_feedback
https://en.wikipedia.org/wiki/Relaxation_oscillator
https://en.wikipedia.org/wiki/Relaxation_oscillator
https://en.wikipedia.org/wiki/Function_generator
https://en.wikipedia.org/wiki/Switched-mode_power_supply
https://en.wikipedia.org/wiki/Quantization_(signal_processing)
https://en.wikipedia.org/wiki/Otto_Schmitt
https://en.wikipedia.org/wiki/Otto_Schmitt
https://en.wikipedia.org/wiki/Squid
https://en.wikipedia.org/wiki/Loop_gain
https://en.wikipedia.org/wiki/Attenuator_(electronics)
https://en.wikipedia.org/wiki/Analog_adder

Block diagram of a Schmitt trigger circuit. It is a
system with positive feedback in which the output
signal fed back into the input causes the amplifier
A to switch rapidly from one saturated state to the
other when the input crosses a threshold.
A > 1 is the amplifier gain
B < 1 is the feedback transfer function

general idea. The first two of them are dual versions
(series and parallel) of the general positive feedback
system. In these configurations, the output voltage
increases the effective difference input voltage of the
comparator by 'decreasing the threshold' or by
'increasing the circuit input voltage'; the threshold and
memory properties are incorporated in one element. In
the third technique, the threshold and memory
properties are separated.

Dynamic threshold (series feedback): when the input
voltage crosses the threshold in some direction the
circuit itself changes its own threshold to the opposite
direction. For this purpose, it subtracts a part of its
output voltage from the threshold (it is equal to adding
voltage to the input voltage). Thus the output affects
the threshold and does not impact on the input voltage. These circuits are implemented by a differential
amplifier with 'series positive feedback' where the input is connected to the inverting input and the output -
to the non-inverting input. In this arrangement, attenuation and summation are separated: a voltage divider
acts as an attenuator and the loop acts as a simple series voltage summer. Examples are the classic transistor
emitter-coupled Schmitt trigger, the op-amp inverting Schmitt trigger, etc.

Modified input voltage (parallel feedback): when the input voltage crosses the threshold in some
direction the circuit changes its input voltage in the same direction (now it adds a part of its output voltage
directly to the input voltage). Thus the output augments the input voltage and does not affect the threshold.
These circuits can be implemented by a single-ended non-inverting amplifier with 'parallel positive
feedback' where the input and the output sources are connected through resistors to the input. The two
resistors form a weighted parallel summer incorporating both the attenuation and summation. Examples are
the less familiar collector-base coupled Schmitt trigger, the op-amp non-inverting Schmitt trigger, etc.

Some circuits and elements exhibiting negative resistance can also act in a similar way: negative impedance
converters (NIC), neon lamps, tunnel diodes (e.g., a diode with an "N"-shaped current–voltage
characteristic in the first quadrant), etc. In the last case, an oscillating input will cause the diode to move
from one rising leg of the "N" to the other and back again as the input crosses the rising and falling
switching thresholds.

Two different unidirectional thresholds are assigned in this case to two separate open-loop comparators
(without hysteresis) driving a bistable multivibrator (latch) or flip-flop. The trigger is toggled high when the
input voltage crosses down to up the high threshold and low when the input voltage crosses up to down the
low threshold. Again, there is a positive feedback but now it is concentrated only in the memory cell.
Examples are the 555 timer and the switch debounce circuit.[3]

The symbol for Schmitt triggers in circuit diagrams is a triangle with a symbol inside representing its ideal
hysteresis curve.

Transistor Schmitt triggers

Classic emitter-coupled circuit

https://en.wikipedia.org/wiki/File:Ideal_feedback_model.svg
https://en.wikipedia.org/wiki/File:Ideal_feedback_model.svg
https://en.wikipedia.org/wiki/Positive_feedback
https://en.wikipedia.org/wiki/Gain_(electronics)
https://en.wikipedia.org/wiki/Transfer_function
https://en.wikipedia.org/wiki/KVL
https://en.wikipedia.org/wiki/Kirchhoff%27s_circuit_laws#Kirchhoff's_current_law_(KCL)
https://en.wikipedia.org/wiki/Negative_resistance
https://en.wikipedia.org/wiki/Negative_impedance_converter
https://en.wikipedia.org/wiki/Negative_impedance_converter
https://en.wikipedia.org/wiki/Relaxation_oscillator#Pearson%E2%80%93Anson_electronic_relaxation_oscillator
https://en.wikipedia.org/wiki/Tunnel_diode
https://en.wikipedia.org/wiki/Bistable_multivibrator
https://en.wikipedia.org/wiki/Flip-flop_(electronics)
https://en.wikipedia.org/wiki/555_timer

A symbol of Schmitt trigger
shown with a non-inverting
hysteresis curve embedded in a
buffer. Schmitt triggers can also
be shown with inverting
hysteresis curves and may be
followed by bubbles. The
documentation for the particular
Schmitt trigger being used must
be consulted to determine
whether the device is non-
inverting (i.e., where positive
output transitions are caused by
positive-going inputs) or inverting
(i.e., where positive output
transitions are caused by
negative-going inputs).

Schmitt trigger implemented by two emitter-coupled
BJTs stages.

The original Schmitt trigger is based on the dynamic threshold idea that
is implemented by a voltage divider with a switchable upper leg (the
collector resistors RC1 and RC2) and a steady lower leg (RE). Q1 acts
as a comparator with a differential input (Q1 base-emitter junction)
consisting of an inverting (Q1 base) and a non-inverting (Q1 emitter)
inputs. The input voltage is applied to the inverting input; the output
voltage of the voltage divider is applied to the non-inverting input thus
determining its threshold. The comparator output drives the second
common collector stage Q2 (an emitter follower) through the voltage
divider R1-R2. The emitter-coupled transistors Q1 and Q2 actually
compose an electronic double throw switch that switches over the
upper legs of the voltage divider and changes the threshold in a
different (to the input voltage) direction.

This configuration can be considered as a differential amplifier with
series positive feedback between its non-inverting input (Q2 base) and
output (Q1 collector) that forces the transition process. There is also a
smaller negative feedback introduced by the emitter resistor RE. To
make the positive feedback dominate over the negative one and to
obtain a hysteresis, the proportion between the two collector resistors is
chosen RC1 > RC2. Thus less current flows through and less voltage
drop is across RE when Q1 is switched on than in the case when Q2 is
switched on. As a result, the circuit has two
different thresholds in regard to ground (V− in the
image).

Initial state. For the NPN transistors shown on the
right, imagine the input voltage is below the shared
emitter voltage (high threshold for concreteness) so
that Q1 base-emitter junction is reverse-biased and
Q1 does not conduct. The Q2 base voltage is
determined by the mentioned divider so that Q2 is
conducting and the trigger output is in the low
state. The two resistors RC2 and RE form another
voltage divider that determines the high threshold.
Neglecting VBE, the high threshold value is
approximately

.

The output voltage is low but well above ground. It is approximately equal to the high threshold and may
not be low enough to be a logical zero for subsequent digital circuits. This may require an additional
shifting circuit following the trigger circuit.

Crossing up the high threshold. When the input voltage (Q1 base voltage) rises slightly above the voltage
across the emitter resistor RE (the high threshold), Q1 begins conducting. Its collector voltage goes down
and Q2 begins going cut-off, because the voltage divider now provides lower Q2 base voltage. The

Operation

https://en.wikipedia.org/wiki/File:Schmitt_trigger_symbol.svg
https://en.wikipedia.org/wiki/File:Schmitt_trigger_symbol.svg
https://en.wikipedia.org/wiki/Hysteresis
https://en.wikipedia.org/wiki/Buffer_amplifier
https://en.wikipedia.org/wiki/Logic_gate
https://en.wikipedia.org/wiki/File:Schmitt_trigger_with_transistors.svg
https://en.wikipedia.org/wiki/File:Schmitt_trigger_with_transistors.svg
https://en.wikipedia.org/wiki/Emitter-coupled_logic
https://en.wikipedia.org/wiki/Emitter-coupled_logic
https://en.wikipedia.org/wiki/Voltage_divider
https://en.wikipedia.org/wiki/Comparator
https://en.wikipedia.org/wiki/Differential_input
https://en.wikipedia.org/wiki/Common_collector
https://en.wikipedia.org/wiki/Switch#Contact_terminology
https://en.wikipedia.org/wiki/Differential_amplifier

common emitter voltage follows this change and goes down thus making Q1 conduct more. The current
begins steering from the right leg of the circuit to the left one. Although Q1 is more conducting, it passes
less current through RE (since RC1 > RC2); the emitter voltage continues dropping and the effective Q1
base-emitter voltage continuously increases. This avalanche-like process continues until Q1 becomes
completely turned on (saturated) and Q2 turned off. The trigger is transitioned to the high state and the
output (Q2 collector) voltage is close to V+. Now, the two resistors RC1 and RE form a voltage divider that
determines the low threshold. Its value is approximately

.

Crossing down the low threshold. With the trigger now in the high state, if the input voltage lowers
enough (below the low threshold), Q1 begins cutting-off. Its collector current reduces; as a result, the shared
emitter voltage lowers slightly and Q1 collector voltage rises significantly. The R1-R2 voltage divider
conveys this change to the Q2 base voltage and it begins conducting. The voltage across RE rises, further
reducing the Q1 base-emitter potential in the same avalanche-like manner, and Q1 ceases to conduct. Q2
becomes completely turned on (saturated) and the output voltage becomes low again.

Non-inverting circuit. The classic non-inverting Schmitt trigger can be turned into an inverting trigger by
taking Vout from the emitters instead of from a Q2 collector. In this configuration, the output voltage is
equal to the dynamic threshold (the shared emitter voltage) and both the output levels stay away from the
supply rails. Another disadvantage is that the load changes the thresholds so, it has to be high enough. The
base resistor RB is obligatory to prevent the impact of the input voltage through Q1 base-emitter junction on
the emitter voltage.

Direct-coupled circuit. To simplify the circuit, the R1–R2 voltage divider can be omitted connecting Q1
collector directly to Q2 base. The base resistor RB can be omitted as well so that the input voltage source
drives directly Q1's base.[4] In this case, the common emitter voltage and Q1 collector voltage are not
suitable for outputs. Only Q2 collector should be used as an output since, when the input voltage exceeds
the high threshold and Q1 saturates, its base-emitter junction is forward biased and transfers the input
voltage variations directly to the emitters. As a result, the common emitter voltage and Q1 collector voltage
follow the input voltage. This situation is typical for over-driven transistor differential amplifiers and ECL
gates.

Like every latch, the fundamental collector-base coupled bistable circuit possesses a hysteresis. So, it can be
converted to a Schmitt trigger by connecting an additional base resistor R to one of the inputs (Q1 base in
the figure). The two resistors R and R4 form a parallel voltage summer (the circle in the block diagram
above) that sums output (Q2 collector) voltage and the input voltage, and drives the single-ended transistor
"comparator" Q1. When the base voltage crosses the threshold (VBE0 ∞ 0.65 V) in some direction, a part of
Q2's collector voltage is added in the same direction to the input voltage. Thus the output modifies the input
voltage by means of parallel positive feedback and does not affect the threshold (the base-emitter voltage).

Variations

Collector-base coupled circuit

Comparison between emitter- and collector-coupled circuit

https://en.wikipedia.org/wiki/Differential_amplifier#Long-tailed_a_nice_pair
https://en.wikipedia.org/wiki/Emitter-coupled_logic#Operation
https://en.wikipedia.org/wiki/Latch_(electronics)#Basic_bistable_circuit

Symbol depicting an inverting
Schmitt trigger by showing an
inverted hysteresis curve inside a
buffer. Other symbols show a
hysteresis curve (which may be
inverting or non-inverting)
embedded in a buffer followed by
a bubble, which is similar to the
traditional symbol for a digital
inverter that shows a buffer
followed by a bubble. In general,
the direction of the Schmitt
trigger (inverting or non-inverting)
is not necessarily clear from the
symbol because multiple
conventions are used, even with
the same manufacturer. There are
several factors leading to such

ambiguity,[nb 1] These
circumstances may warrant a
closer investigation of the
documentation for each particular
Schmitt trigger.

BJT bistable collector-base
coupled circuit can be converted
to a Schmitt trigger by connecting
an additional base resistor to one
of the bases

The emitter-coupled version has the advantage that the input transistor
is reverse biased when the input voltage is quite below the high
threshold so the transistor is surely cut-off. It was important when
germanium transistors were used for implementing the circuit and this
advantage has determined its popularity. The input base resistor can be
omitted since the emitter resistor limits the current when the input base-
emitter junction is forward-biased.

An emitter-coupled Schmitt trigger logical zero output level may not be
low enough and might need an additional output shifting circuit. The
collector-coupled Schmitt trigger has extremely low (almost zero)
output at logical zero.

Schmitt triggers are commonly implemented using an operational
amplifier or a dedicated comparator.[nb 2] An open-loop op-amp and
comparator may be considered as an analog-digital device having
analog inputs and a digital output that extracts the sign of the voltage
difference between its two inputs.[nb 3] The positive feedback is
applied by adding a part of the output voltage to the input voltage in
series or parallel manner. Due to the extremely high op-amp gain, the
loop gain is also high enough and provides the avalanche-like process.

In this circuit, the two resistors R1 and R2 form a parallel voltage
summer. It adds a part of the output voltage to the input voltage thus
augmenting it during and after switching that occurs when the resulting
voltage is near ground. This parallel positive feedback creates the
needed hysteresis that is controlled by the proportion between the
resistances of R1 and R2. The output of the parallel voltage summer is
single-ended (it produces voltage with respect to ground) so the circuit
does not need an amplifier with a differential input. Since conventional
op-amps have a differential input, the inverting input is grounded to
make the reference point zero volts.

The output voltage always has the same sign as the op-amp input
voltage but it does not always have the same sign as the circuit input
voltage (the signs of the two input voltages can differ). When the
circuit input voltage is above the high threshold or below the low
threshold, the output voltage has the same sign as the circuit input
voltage (the circuit is non-inverting). It acts like a comparator that
switches at a different point depending on whether the output of the
comparator is high or low. When the circuit input voltage is between
the thresholds, the output voltage is undefined and it depends on the
last state (the circuit behaves as an elementary latch).

Op-amp implementations

Non-inverting Schmitt trigger

https://en.wikipedia.org/wiki/File:Schmitt_trigger_inverted_symbol.svg
https://en.wikipedia.org/wiki/File:Schmitt_trigger_inverted_symbol.svg
https://en.wikipedia.org/wiki/Hysteresis
https://en.wikipedia.org/wiki/Buffer_amplifier
https://en.wikipedia.org/wiki/Inverter_(logic_gate)
https://en.wikipedia.org/wiki/Inverter_(logic_gate)
https://en.wikipedia.org/wiki/File:Schmitt_parallel.svg
https://en.wikipedia.org/wiki/File:Schmitt_parallel.svg
https://en.wikipedia.org/wiki/Bipolar_junction_transistor
https://en.wikipedia.org/wiki/Operational_amplifier
https://en.wikipedia.org/wiki/Operational_amplifier
https://en.wikipedia.org/wiki/Comparator
https://en.wikipedia.org/wiki/Open-loop_gain
https://en.wikipedia.org/wiki/Sign_function
https://en.wikipedia.org/wiki/Hysteresis
https://en.wikipedia.org/wiki/Resistor
https://en.wikipedia.org/wiki/Flip-flop_(electronics)#Basic_bistable_circuit

Schmitt trigger implemented by a non-inverting
comparator

Typical transfer function of a non-
inverting Schmitt trigger like the
circuit above.

A practical Schmitt trigger configuration with precise
thresholds

For instance, if the
Schmitt trigger is
currently in the
high state, the
output will be at
the positive power
supply rail (+VS).
The output
voltage V+ of the
resistive summer
can be found by
applying the
superposition theorem:

The comparator will switch when V+=0. Then (the same result can be obtained by

applying the current conservation principle). So must drop below to get the output to switch.

Once the comparator output has switched to −VS, the threshold becomes to switch back to high.

So this circuit creates a switching band centered on zero, with trigger levels (it can be shifted to

the left or the right by applying a bias voltage to the inverting input). The input voltage must rise above the
top of the band, and then below the bottom of the band, for the output to switch on (plus) and then back off
(minus). If R1 is zero or R2 is infinity (i.e., an open circuit), the band collapses to zero width, and it behaves
as a standard comparator. The transfer characteristic is shown in the picture on the left. The value of the

threshold T is given by and the maximum value of the output M is the power supply rail.

A unique property of circuits with parallel
positive feedback is the impact on the input
source. In circuits with negative parallel
feedback (e.g., an inverting amplifier), the
virtual ground at the inverting input separates
the input source from the op-amp output. Here
there is no virtual ground, and the steady op-
amp output voltage is applied through R1-R2
network to the input source. The op-amp
output passes an opposite current through the
input source (it injects current into the source
when the input voltage is positive and it draws
current from the source when it is negative).

A practical Schmitt trigger with precise
thresholds is shown in the figure on the right.
The transfer characteristic has exactly the same shape of the previous basic configuration, and the threshold
values are the same as well. On the other hand, in the previous case, the output voltage was depending on
the power supply, while now it is defined by the Zener diodes (which could also be replaced with a single
double-anode Zener diode). In this configuration, the output levels can be modified by appropriate choice of

https://en.wikipedia.org/wiki/File:Op-Amp_Schmitt_Trigger.svg
https://en.wikipedia.org/wiki/File:Op-Amp_Schmitt_Trigger.svg
https://en.wikipedia.org/wiki/File:Hysteresis_sharp_curve.svg
https://en.wikipedia.org/wiki/File:Hysteresis_sharp_curve.svg
https://en.wikipedia.org/wiki/Transfer_function
https://en.wikipedia.org/wiki/File:Opampschmitt_realistic_xcircuit.svg
https://en.wikipedia.org/wiki/File:Opampschmitt_realistic_xcircuit.svg
https://en.wikipedia.org/wiki/Superposition_theorem
https://en.wikipedia.org/wiki/Open-circuit_voltage
https://en.wikipedia.org/wiki/Negative-feedback_amplifier
https://en.wikipedia.org/wiki/Negative-feedback_amplifier
https://en.wikipedia.org/wiki/Zener_diode
https://en.wikipedia.org/w/index.php?title=Double-anode_Zener_diode&action=edit&redlink=1

Schmitt trigger implemented by an inverting
comparator

Zener diode, and these levels are resistant to power supply fluctuations (i.e., they increase the PSRR of the
comparator). The resistor R3 is there to limit the current through the diodes, and the resistor R4 minimizes
the input voltage offset caused by the comparator's input leakage currents (see limitations of real op-amps).

In the inverting version, the attenuation and summation
are separated. The two resistors R1 and R2 act only as
a "pure" attenuator (voltage divider). The input loop
acts as a series voltage summer that adds a part of the
output voltage in series to the circuit input voltage.
This series positive feedback creates the needed
hysteresis that is controlled by the proportion between
the resistances of R1 and the whole resistance (R1 and
R2). The effective voltage applied to the op-amp input
is floating so the op-amp must have a differential input.

The circuit is named inverting since the output voltage always has an opposite sign to the input voltage
when it is out of the hysteresis cycle (when the input voltage is above the high threshold or below the low
threshold). However, if the input voltage is within the hysteresis cycle (between the high and low
thresholds), the circuit can be inverting as well as non-inverting. The output voltage is undefined and it
depends on the last state so the circuit behaves like an elementary latch.

To compare the two versions, the circuit operation will be considered at the same conditions as above. If the
Schmitt trigger is currently in the high state, the output will be at the positive power supply rail (+VS). The
output voltage V+ of the voltage divider is:

The comparator will switch when Vin = V+. So must exceed above this voltage to get the output to

switch. Once the comparator output has switched to −VS, the threshold becomes to switch

back to high. So this circuit creates a switching band centered on zero, with trigger levels (it

can be shifted to the left or the right by connecting R1 to a bias voltage). The input voltage must rise above
the top of the band, and then below the bottom of the band, for the output to switch off (minus) and then
back on (plus). If R1 is zero (i.e., a short circuit) or R2 is infinity, the band collapses to zero width, and it
behaves as a standard comparator.

In contrast with the parallel version, this circuit does not impact on the input source since the source is
separated from the voltage divider output by the high op-amp input differential impedance.

In the inverting amplifier voltage drop across resistor (R1) decides the reference voltages i.e.,upper
threshold voltage (V+) and lower threshold voltages (V-) for the comparison with input signal applied.
These voltages are fixed as the output voltage and resistor values are fixed.

so by changing the drop across (R1) threshold voltages can be varied. By adding a bias voltage in series
with resistor (R1) drop across it can be varied, which can change threshold voltages. Desired values of
reference voltages can be obtained by varying bias voltage.

Inverting Schmitt trigger

https://en.wikipedia.org/wiki/File:Op-Amp_Inverting_Schmitt_Trigger.svg
https://en.wikipedia.org/wiki/File:Op-Amp_Inverting_Schmitt_Trigger.svg
https://en.wikipedia.org/wiki/PSRR
https://en.wikipedia.org/wiki/Operational_amplifier#Limitations_of_real_op-amps
https://en.wikipedia.org/wiki/KVL
https://en.wikipedia.org/wiki/Resistor
https://en.wikipedia.org/wiki/Short_circuit

The above equations can be modified as:

Schmitt triggers are typically used in open loop configurations for noise immunity and closed loop
configurations to implement function generators.

Analog-to-digital conversion: The Schmitt trigger is effectively a one bit analog to digital
converter. When the signal reaches a given level it switches from its low to high state.
Level detection: The Schmitt trigger circuit is able to provide level detection. When
undertaking this application, it is necessary that the hysteresis voltage is taken into account
so that the circuit switches on the required voltage.
Line reception: When running a data line that may have picked up noise into a logic gate it
is necessary to ensure that a logic output level is only changed as the data changed and not
as a result of spurious noise that may have been picked up. Using a Schmitt trigger broadly
enables the peak to peak noise to reach the level of the hysteresis before spurious triggering
may occur.

One application of a Schmitt trigger is to increase the noise immunity in a circuit with only a single input
threshold. With only one input threshold, a noisy input signal [nb 4] near that threshold could cause the
output to switch rapidly back and forth from noise alone. A noisy Schmitt Trigger input signal near one
threshold can cause only one switch in output value, after which it would have to move beyond the other
threshold in order to cause another switch.

For example, an amplified infrared photodiode may generate an electric signal that switches frequently
between its absolute lowest value and its absolute highest value. This signal is then low-pass filtered to form
a smooth signal that rises and falls corresponding to the relative amount of time the switching signal is on
and off. That filtered output passes to the input of a Schmitt trigger. The net effect is that the output of the
Schmitt trigger only passes from low to high after a received infrared signal excites the photodiode for
longer than some known period, and once the Schmitt trigger is high, it only moves low after the infrared
signal ceases to excite the photodiode for longer than a similar known period. Whereas the photodiode is
prone to spurious switching due to noise from the environment, the delay added by the filter and Schmitt
trigger ensures that the output only switches when there is certainly an input stimulating the device.

Schmitt triggers are common in many switching circuits for similar reasons (e.g., for switch debouncing).

List of IC including input Schmitt triggers

The following 7400 series devices include a Schmitt trigger on their input(s): (see List of 7400-series
integrated circuits)

7413: Dual Schmitt trigger 4-input NAND Gate
7414: Hex Schmitt trigger Inverter
7418: Dual Schmitt trigger 4-input NAND Gate
7419: Hex Schmitt trigger Inverter

Applications

Noise immunity

https://en.wikipedia.org/wiki/Feedback
https://en.wikipedia.org/wiki/Function_generator
https://en.wikipedia.org/wiki/Analog-to-digital_conversion
https://en.wikipedia.org/wiki/Noise_(physics)
https://en.wikipedia.org/wiki/Linear_amplifier
https://en.wikipedia.org/wiki/Infrared
https://en.wikipedia.org/wiki/Photodiode
https://en.wikipedia.org/wiki/Low-pass_filter
https://en.wikipedia.org/wiki/Switch#Contact_bounce
https://en.wikipedia.org/wiki/7400_series
https://en.wikipedia.org/wiki/List_of_7400-series_integrated_circuits
https://en.wikipedia.org/wiki/List_of_7400-series_integrated_circuits

Philips 74HCT14D, a hex inverting
Schmitt trigger

74121: Monostable Multivibrator with Schmitt Trigger
Inputs
74132: Quad 2-input NAND Schmitt Trigger
74221: Dual Monostable Multivibrator with Schmitt
Trigger Input
74232: Quad NOR Schmitt Trigger
74310: Octal Buffer with Schmitt Trigger Inputs
74340: Octal Buffer with Schmitt Trigger Inputs and
three-state inverted outputs
74341: Octal Buffer with Schmitt Trigger Inputs and
three-state noninverted outputs
74344: Octal Buffer with Schmitt Trigger Inputs and
three-state noninverted outputs
74(HC/HCT)7541 Octal Buffer with Schmitt Trigger Inputs and Three-State Noninverted
Outputs
SN74LV8151 is a 10-bit universal Schmitt-trigger buffer with 3-state outputs

A number of 4000 series devices include a Schmitt trigger on their inputs(s): (see List of 4000-series
integrated circuits)

4017: Decade Counter with Decoded Outputs
4020: 14-Stage Binary Ripple Counter
4022: Octal Counter with Decoded Outputs
4024: 7-Stage Binary Ripple Counter
4040: 12-Stage Binary Ripple Counter
4093: Quad 2-Input NAND
4538: Dual Monostable Multivibrator
4584: Hex inverting Schmitt trigger
40106: Hex Inverter

Schmitt input configurable single-gate chips: (see List of 7400-series integrated circuits#One gate chips)

NC7SZ57 Fairchild
NC7SZ58 Fairchild
SN74LVC1G57 Texas Instruments
SN74LVC1G58 Texas Instruments

A Schmitt trigger is a bistable multivibrator, and it can be used to implement another type of multivibrator,
the relaxation oscillator. This is achieved by connecting a single RC integrating circuit between the output
and the input of an inverting Schmitt trigger. The output will be a continuous square wave whose frequency
depends on the values of R and C, and the threshold points of the Schmitt trigger. Since multiple Schmitt
trigger circuits can be provided by a single integrated circuit (e.g. the 4000 series CMOS device type 40106
contains 6 of them), a spare section of the IC can be quickly pressed into service as a simple and reliable
oscillator with only two external components.

Use as an oscillator

https://en.wikipedia.org/wiki/File:Laptop_Acrobat_Model_NBD_486C,_Type_DXh2_-_Philips_74HCT14D_on_motherboard-2360.jpg
https://en.wikipedia.org/wiki/File:Laptop_Acrobat_Model_NBD_486C,_Type_DXh2_-_Philips_74HCT14D_on_motherboard-2360.jpg
https://en.wikipedia.org/wiki/4000_series
https://en.wikipedia.org/wiki/List_of_4000-series_integrated_circuits
https://en.wikipedia.org/wiki/List_of_4000-series_integrated_circuits
https://en.wikipedia.org/wiki/List_of_7400-series_integrated_circuits#One_gate_chips
https://en.wikipedia.org/wiki/Bistable_multivibrator
https://en.wikipedia.org/wiki/Relaxation_oscillator
https://en.wikipedia.org/wiki/Square_wave
https://en.wikipedia.org/wiki/Frequency
https://en.wikipedia.org/wiki/Integrated_circuit
https://en.wikipedia.org/wiki/4000_series
https://en.wikipedia.org/wiki/CMOS

Output and capacitor waveforms for comparator-based
relaxation oscillator

A Schmitt Trigger-based implementation of a
relaxation oscillator

Here, a comparator-based Schmitt trigger is
used in its inverting configuration.
Additionally, slow negative feedback is added
with an integrating RC network. The result,
which is shown on the right, is that the output
automatically oscillates from VSS to VDD as the
capacitor charges from one Schmitt trigger
threshold to the other.

Operational amplifier applications
Threshold detector with hysteresis
List of 4000-series integrated circuits - includes logic chips with Schmitt trigger inputs
List of 7400-series integrated circuits - includes logic chips with Schmitt trigger inputs

1. One factor contributing to ambiguity is that one simple transistor-based realization of a
Schmitt trigger is naturally inverting, with a non-inverting Schmitt trigger sometimes
consisting of such an inverting implementation followed by an inverter. An additional inverter
may be added for buffering a stand-alone inverting configuration. Consequently, inverting
configurations within an integrated circuit may be naturally inverting, while non-inverting
configurations are implemented with a single inverter, and stand-alone inverting
configurations may be implemented with two inverters. As a result, symbols that combine
inverting bubbles and hysteresis curves may be using the hysteresis curve to describe the
entire device or the embedded Schmitt trigger only.

2. Usually, negative feedback is used in op-amp circuits. Some operational amplifiers are
designed to be used only in negative-feedback configurations that enforce a negligible
difference between the inverting and non-inverting inputs. They incorporate input-protection

See also

Notes

https://en.wikipedia.org/wiki/File:Opamprelaxationoscillator.svg
https://en.wikipedia.org/wiki/File:Opamprelaxationoscillator.svg
https://en.wikipedia.org/wiki/Capacitor
https://en.wikipedia.org/wiki/Comparator
https://en.wikipedia.org/wiki/Relaxation_oscillator
https://en.wikipedia.org/wiki/File:SchmittTriggerRelaxationOscillator.png
https://en.wikipedia.org/wiki/File:SchmittTriggerRelaxationOscillator.png
https://en.wikipedia.org/wiki/RC_circuit#Integrator
https://en.wikipedia.org/wiki/Operational_amplifier_applications#Schmitt_trigger
https://en.wikipedia.org/wiki/Threshold_detector_with_hysteresis
https://en.wikipedia.org/wiki/List_of_4000-series_integrated_circuits
https://en.wikipedia.org/wiki/List_of_7400-series_integrated_circuits

circuitry that prevent the inverting and non-inverting inputs from operating far away from each
other. For example, clipper circuits made up of two general purpose diodes with opposite
bias in parallel [1] (http://www.analog.com/library/analogdialogue/archives/42-10/off_amps.ht
ml) or two Zener diodes with opposite bias in series (i.e., a double-anode Zener diode) are
sometimes used internally across the two inputs of the operational amplifier. In these cases,
the operational amplifiers will fail to function well as comparators. Conversely, comparators
are designed under the assumption that the input voltages can differ significantly.

3. When the non-inverting (+) input is at a higher voltage than the inverting (−) input, the
comparator output switches nearly to +VS, which is its high supply voltage. When the non-
inverting (+) input is at a lower voltage than the inverting (−) input, the comparator output
switches nearly to -VS, which is its low supply voltage.

4. Where the noise amplitude is assumed to be small compared to the change in Schmitt
trigger threshold.

1. Schmitt, Otto H. (January 1938). "A Thermionic Trigger". Journal of Scientific Instruments. 15
(15): 24–26. Bibcode:1938JScI...15...24S (https://ui.adsabs.harvard.edu/abs/1938JScI...15...
24S). doi:10.1088/0950-7671/15/1/305 (https://doi.org/10.1088%2F0950-7671%2F15%2F
1%2F305).

2. August 2004 issue of the Pavek Museum of Broadcasting Newsletter
http://160.94.102.47/Otto_Images/PavekOHSbio.pdf Archived (https://web.archive.org/web/2
0151001140145/http://160.94.102.47/Otto_Images/PavekOHSbio.pdf) 2015-10-01 at the
Wayback Machine

3. Debouncing switches with an SR latch (http://www.ee.nmt.edu/~elosery/fall_2008/ee231L/la
b6.pdf)

4. 7414 datasheet (http://www.datasheetcatalog.org/datasheets/400/334439_DS.pdf)

Inverting Schmitt Trigger Calculator (http://www.random-science-tools.com/electronics/inverti
ng-schmitt-trigger-calculator.htm)
Non-Inverting Schmitt Trigger Calculator (http://www.random-science-tools.com/electronics/s
chmitt-trigger-calculator.htm)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Schmitt_trigger&oldid=1176359474"

References

External links

https://en.wikipedia.org/wiki/Clipper_(electronics)
https://en.wikipedia.org/wiki/Diode
http://www.analog.com/library/analogdialogue/archives/42-10/off_amps.html
http://www.analog.com/library/analogdialogue/archives/42-10/off_amps.html
https://en.wikipedia.org/wiki/Zener_diode
https://en.wikipedia.org/w/index.php?title=Double-anode_Zener_diode&action=edit&redlink=1
https://en.wikipedia.org/wiki/Bibcode_(identifier)
https://ui.adsabs.harvard.edu/abs/1938JScI...15...24S
https://ui.adsabs.harvard.edu/abs/1938JScI...15...24S
https://en.wikipedia.org/wiki/Doi_(identifier)
https://doi.org/10.1088%2F0950-7671%2F15%2F1%2F305
https://doi.org/10.1088%2F0950-7671%2F15%2F1%2F305
http://160.94.102.47/Otto_Images/PavekOHSbio.pdf
https://web.archive.org/web/20151001140145/http://160.94.102.47/Otto_Images/PavekOHSbio.pdf
https://web.archive.org/web/20151001140145/http://160.94.102.47/Otto_Images/PavekOHSbio.pdf
https://en.wikipedia.org/wiki/Wayback_Machine
http://www.ee.nmt.edu/~elosery/fall_2008/ee231L/lab6.pdf
http://www.ee.nmt.edu/~elosery/fall_2008/ee231L/lab6.pdf
http://www.datasheetcatalog.org/datasheets/400/334439_DS.pdf
http://www.random-science-tools.com/electronics/inverting-schmitt-trigger-calculator.htm
http://www.random-science-tools.com/electronics/inverting-schmitt-trigger-calculator.htm
http://www.random-science-tools.com/electronics/schmitt-trigger-calculator.htm
http://www.random-science-tools.com/electronics/schmitt-trigger-calculator.htm
https://en.wikipedia.org/w/index.php?title=Schmitt_trigger&oldid=1176359474

