

Unit-2 Problems

1. For the clipper circuit shown in Figure 2.1, the input $v_i = 100 \sin \omega t$. Plot the transfer characteristic and the input and output waveforms. Assume ideal diodes.

Figure 2.1 The given clipping circuit for problem 1

2. For the clipper circuit shown in Figure 2.2, the input $v_i = 50 \sin \omega t$. Plot the transfer characteristic and the input and output waveforms. Assume ideal diodes.

Figure 2.2 Clipping circuit

3. The input to the two-level clipper shown in Figure 2.3, varies linearly from 0 to 100 V. Plot the transfer characteristic and obtain the output voltage. Assume ideal diodes.

Figure 2.3 The given Clipping circuit for problem 3

4. For the circuit shown in Figure 2.4, with v_i varying linearly up to 150 V, obtain the transfer characteristic and the output.

Figure 2.4 Clipping circuit with input

5. For the circuit shown in Figure 2.5, v_i varies linearly up to 100 V. Obtain the transfer characteristic and the output.

Figure 2.5 The clipping circuit for problem 5

6. For the circuit shown in Figure 2.6, plot the transfer characteristic for v_i varying from 0 V to 75 V linearly.

Figure 2.6 The clipping circuit for problem 6

7. For the circuit shown in Figure 2.7, $R_f = 200 \Omega$, $R = 20 \text{ k}\Omega$, $V_y = 0$ V. Sketch the output waveform for the given input.

Figure 2.7 Clipping circuit for problem 7

8. For the circuit shown in Figure 2.8, $R_f = 100 \Omega$, $R = 10 \text{ k}\Omega$, $V_y = 0$. Sketch the output waveform for the specified input.

Figure 2.8 The given clipping circuit with input.

9. Design a diode clamper shown in Figure 2.9 to restore the positive peaks of the input signal to a voltage level to 5 V. Assume the diode cut-in voltage is 0.5 V, $f = 1 \text{ kHz}$, $R_f = 1 \text{ k}\Omega$, $R_r = 200 \text{ k}\Omega$ and $RC = 20 \text{ T}$.

Figure 2.9 The given clamping circuit with reference voltage V_R

10. For the excitation as shown in Figure2.10(a) and the clamping circuit [see Figure2.10(b)], calculate and plot to scale, the steady-state output.

Figure2.10(a) The given Input, and (b) the clamping circuit

11. Sketch the steady-state output voltage for the clamper circuit shown in Figure2.11 and locate the output dc level and the zero level. The diode used has $R_f = 100 \Omega$, $R_r = 500 \text{ k}\Omega$, $V_y = 0$. C is arbitrarily large and $R = 20 \text{ k}\Omega$. The input is a $\pm 20\text{V}$ square wave with 50 per cent duty cycle.

Figure 2.11 The given clamping circuit

12. For the circuit shown in Figure2.12(a), $R_s = R_f = 50 \Omega$, $R = 10 \text{ k}\Omega$, $R_r = \infty$, $C = 2.0 \mu\text{F}$, the input varies as shown in Figure2.12(b). Plot the output waveform.

Figure2.12 (a) The given input; and (b) the given clamping circuit

13. The input as shown in Figure 2.13(a) is applied to the clamping circuit shown in Figure 2.13(b) with $R_s = R_f = 100 \Omega$, $R = 10 \text{ k}\Omega$, $R_r = \infty$, $C = 1.0 \mu\text{F}$; $V_y = 0$. Draw the output waveform and label all the voltages.

Figure 2.13(a) The given input; and (b) the given clamping circuit

14. A clamping circuit and input applied to it are shown in Figure 2.14. Assume that C is quite large. Find at which voltage level the positive peak is clamped in the output if $T_1 = 1 \text{ ms}$, $T_2 = 1 \mu\text{s}$, $R_f = 100 \Omega$ and $R = 100 \text{ k}\Omega$.

Figure 2.14 The given input and clamping circuit (Hint: Use the clamping Theorem.)

15. Calculate and draw the steady-state output waveform of the circuit in Figure2.15. Assume $R_f = 50 \Omega$, $R_r = 500 \text{ k}\Omega$ and $T_1 = T_2 = 1 \text{ ms}$.

Figure2.15 The given clamping circuit with large

16. Design a biased clamping circuit to derive the output voltage as shown in Figure2.16 (b), given the input as shown in Figure2.16 (a) $f = 1000 \text{ Hz}$, $R_f = 100 \Omega$, $R_r = 1\text{M}\Omega$ and $RC/T = 10$. Assume that D is ideal.

Figure2.16(a) The given input to the clamping circuit; and (b) the required output