

3.2

$$I_X = \begin{cases} \frac{V_X}{R_1} & V_X < 0 \\ 0 & V_X > 0 \end{cases}$$

Plotting $I_X(t)$, we have

3.3

$$I_X = \begin{cases} 0 & V_X < V_B \\ \frac{V_X - V_B}{R_1} & V_X > V_B \end{cases}$$

Plotting I_X vs. V_X for $V_B = -1$ V and $V_B = 1$ V, we get:

3.4

$$I_X = \begin{cases} 0 & V_X < V_B \\ \frac{V_0 - V_B}{R_1} & V_X > V_B \end{cases}$$

Let's assume $V_0 > 1$ V. Plotting $I_X(t)$ for $V_B = -1$ V, we get

Plotting $I_X(t)$ for $V_B = 1$ V, we get

3.5

$$I_X = \begin{cases} \frac{V_X - V_B}{R_1} & V_X < 0 \\ \infty & V_X > 0 \end{cases}$$

Plotting I_X vs. V_X for $V_B = -1$ V and $V_B = 1$ V, we get:

3.6 First, note that $I_{D1} = 0$ always, since D_1 is reverse biased by V_B (due to the assumption that $V_B > 0$). We can write I_X as

$$I_X = (V_X - V_B)/R_1$$

Plotting this, we get:

3.7

$$I_X = \begin{cases} \frac{V_X - V_B}{R_1} & V_X < V_B \\ \frac{V_X - V_B}{R_1 \| R_2} & V_X > V_B \end{cases}$$
$$I_{R1} = \frac{V_X - V_B}{R_1}$$

Plotting I_X and I_{R1} for $V_B = -1$ V, we get:

Plotting I_X and I_{R1} for $V_B = 1$ V, we get:

3.8

$$I_X = \begin{cases} 0 & V_X < \frac{V_B}{R_1+R_2} R_1 \\ \frac{V_X}{R_1} + \frac{V_X - V_B}{R_2} & V_X > \frac{V_B}{R_1+R_2} R_1 \end{cases}$$

$$I_{R1} = \begin{cases} \frac{V_B}{R_1+R_2} & V_X < \frac{V_B}{R_1+R_2} R_1 \\ \frac{V_X}{R_1} & V_X > \frac{V_B}{R_1+R_2} R_1 \end{cases}$$

Plotting I_X and I_{R1} for $V_B = -1$ V, we get:

Plotting I_X and I_{R1} for $V_B = 1$ V, we get:

3.9 (a)

$$V_{out} = \begin{cases} V_B & V_{in} < V_B \\ V_{in} & V_{in} > V_B \end{cases}$$

(b)

$$V_{out} = \begin{cases} V_{in} - V_B & V_{in} < V_B \\ 0 & V_{in} > V_B \end{cases}$$

(c)

$$V_{out} = V_{in} - V_B$$

(d)

$$V_{out} = \begin{cases} V_{in} & V_{in} < V_B \\ V_B & V_{in} > V_B \end{cases}$$

(e)

$$V_{out} = \begin{cases} 0 & V_{in} < V_B \\ V_{in} - V_B & V_{in} > V_B \end{cases}$$

(10)

a)

b)

c)

d)

e)

3.11 For each part, the dotted line indicates $V_{in}(t)$, while the solid line indicates $V_{out}(t)$. Assume $V_0 > V_B$.

(a)

$$V_{out} = \begin{cases} V_B & V_{in} < V_B \\ V_{in} & V_{in} > V_B \end{cases}$$

(b)

$$V_{out} = \begin{cases} V_{in} - V_B & V_{in} < V_B \\ 0 & V_{in} > V_B \end{cases}$$

(c)

$$V_{out} = V_{in} - V_B$$

(d)

$$V_{out} = \begin{cases} V_{in} & V_{in} < V_B \\ V_B & V_{in} > V_B \end{cases}$$

(e)

$$V_{out} = \begin{cases} 0 & V_{in} < V_B \\ V_{in} - V_B & V_{in} > V_B \end{cases}$$

3.12 For each part, the dotted line indicates $V_{in}(t)$, while the solid line indicates $V_{out}(t)$. Assume $V_0 > V_B$.

(a)

$$V_{out} = \begin{cases} V_{in} - V_B & V_{in} < V_B \\ 0 & V_{in} > V_B \end{cases}$$

(b)

$$V_{out} = \begin{cases} V_{in} & V_{in} < V_B \\ V_B & V_{in} > V_B \end{cases}$$

(c)

$$V_{out} = \begin{cases} 0 & V_{in} < V_B \\ V_{in} - V_B & V_{in} > V_B \end{cases}$$

(d)

$$V_{out} = V_{in} - V_B$$

(e)

$$V_{out} = \begin{cases} V_B & V_{in} < V_B \\ V_{in} & V_{in} > V_B \end{cases}$$

(13) a)

b)

c)

(14) a)

b)

c)

(15) a)

b)

c)

d)

3.16 (a)

$$I_{R1} = \begin{cases} I_{in} & I_{in} < \frac{V_{D,on}}{R_1} \\ \frac{V_{D,on}}{R_1} & I_{in} > \frac{V_{D,on}}{R_1} \end{cases}$$

(b)

$$I_{R1} = \begin{cases} I_{in} & I_{in} < \frac{V_{D,on}+V_B}{R_1} \\ \frac{V_{D,on}+V_B}{R_1} & I_{in} > \frac{V_{D,on}+V_B}{R_1} \end{cases}$$

(c)

$$I_{R1} = \begin{cases} I_{in} & I_{in} < \frac{V_{D,on} - V_B}{R_1} \\ \frac{V_{D,on} - V_B}{R_1} & I_{in} > \frac{V_{D,on} - V_B}{R_1} \end{cases}$$

(d)

$$I_{R1} = \begin{cases} I_{in} & I_{in} < \frac{V_{D,on}}{R_1} \\ \frac{V_{D,on}}{R_1} & I_{in} > \frac{V_{D,on}}{R_1} \end{cases}$$

3.17 (a)

$$V_{out} = \begin{cases} I_{in}R_1 & I_{in} < \frac{V_{D,on}}{R_1} \\ V_{D,on} & I_{in} > \frac{V_{D,on}}{R_1} \end{cases}$$

(b)

$$V_{out} = \begin{cases} I_{in}R_1 & I_{in} < \frac{V_{D,on} + V_B}{R_1} \\ V_{D,on} + V_B & I_{in} > \frac{V_{D,on} + V_B}{R_1} \end{cases}$$

(c)

$$V_{out} = \begin{cases} I_{in}R_1 + V_B & I_{in} < \frac{V_{D,on} - V_B}{R_1} \\ V_{D,on} & I_{in} > \frac{V_{D,on} - V_B}{R_1} \end{cases}$$

(d)

(18)

a)

b)

c)

(19) a)

b)

c)

3.20 (a)

$$V_{out} = \begin{cases} I_{in}R_1 & I_{in} > \frac{V_B - V_{D,on}}{R_1} \\ V_B - V_{D,on} & I_{in} < \frac{V_B - V_{D,on}}{R_1} \end{cases}$$

(b)

$$V_{out} = \begin{cases} I_{in}R_1 + V_B & I_{in} > -\frac{V_{D,on} + V_B}{R_1} \\ -V_{D,on} & I_{in} < -\frac{V_{D,on} + V_B}{R_1} \end{cases}$$

$$V_{out} = \begin{cases} I_{in}R_1 + V_B & I_{in} > -\frac{V_{D,on}}{R_1} \\ V_B - V_{D,on} & I_{in} < -\frac{V_{D,on}}{R_1} \end{cases}$$

(21) a)

b)

c)

d)

e)

f)

g)

h)

(22)

a)

b)

c)

d)

e)

f)

g)

h)

3.23 (a)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} V_{in} & V_{in} < \frac{R_1+R_2}{R_2} V_{D,on} \\ V_{D,on} & V_{in} > \frac{R_1+R_2}{R_2} V_{D,on} \end{cases}$$

(b)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} V_{in} & V_{in} < \frac{R_1+R_2}{R_1} V_{D,on} \\ V_{in} - V_{D,on} & V_{in} > \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

3.24 (a)

$$I_{R1} = \begin{cases} \frac{V_{in}}{\frac{R_1+R_2}{R_1}} & V_{in} < \frac{R_1+R_2}{R_2} V_{D,on} \\ \frac{V_{in}-V_{D,on}}{R_1} & V_{in} > \frac{R_1+R_2}{R_2} V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < \frac{R_1+R_2}{R_2} V_{D,on} \\ \frac{V_{in}-V_{D,on}}{R_2} - \frac{V_{D,on}}{R_1} & V_{in} > \frac{R_1+R_2}{R_2} V_{D,on} \end{cases}$$

(b)

$$I_{R1} = \begin{cases} \frac{V_{in}}{\frac{R_1+R_2}{R_1}} & V_{in} < \frac{R_1+R_2}{R_1} V_{D,on} \\ \frac{V_{D,on}}{R_1} & V_{in} > \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < \frac{R_1+R_2}{R_1} V_{D,on} \\ \frac{V_{in}-V_{D,on}}{R_2} - \frac{V_{D,on}}{R_1} & V_{in} > \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

3.25 (a)

$$V_{out} = \begin{cases} V_B + \frac{R_2}{R_1+R_2} (V_{in} - V_B) & V_{in} < V_B + \frac{R_1+R_2}{R_1} V_{D,on} \\ V_{in} - V_{D,on} & V_{in} > V_B + \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

(b)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} V_{in} & V_{in} < \frac{R_1+R_2}{R_1} (V_{D,on} + V_B) \\ V_{in} - V_{D,on} - V_B & V_{in} > \frac{R_1+R_2}{R_1} (V_{D,on} + V_B) \end{cases}$$

(c)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} (V_{in} - V_B) & V_{in} > V_B + \frac{R_1+R_2}{R_1} V_{D,on} \\ V_{in} + V_{D,on} - V_B & V_{in} < V_B + \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

(d)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} (V_{in} - V_B) & V_{in} < V_B + \frac{R_1+R_2}{R_1} (V_{D,on} - V_B) \\ V_{in} - V_{D,on} & V_{in} > V_B + \frac{R_1+R_2}{R_1} (V_{D,on} - V_B) \end{cases}$$

3.26 (a)

$$I_{R1} = \begin{cases} \frac{V_{in} - V_B}{R_1 + R_2} & V_{in} < V_B + \frac{R_1 + R_2}{R_1} V_{D,on} \\ \frac{V_{D,on}}{R_1} & V_{in} > V_B + \frac{R_1 + R_2}{R_1} V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_B + \frac{R_1 + R_2}{R_1} V_{D,on} \\ \frac{V_{in} - V_{D,on} - V_B}{R_2} - \frac{V_{D,on}}{R_1} & V_{in} > V_B + \frac{R_1 + R_2}{R_1} V_{D,on} \end{cases}$$

(b)

$$I_{R1} = \begin{cases} \frac{V_{in}}{R_1 + R_2} & V_{in} < \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \\ \frac{V_{D,on} + V_B}{R_1} & V_{in} > \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \\ \frac{V_{in} - V_{D,on} - V_B}{R_2} - \frac{V_{D,on} + V_B}{R_1} & V_{in} > \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \end{cases}$$

(c)

$$I_{R1} = \begin{cases} \frac{V_{in} - V_B}{R_1 + R_2} & V_{in} > V_B - \frac{R_1+R_2}{R_1} V_{D,on} \\ -\frac{V_{D,on}}{R_1} & V_{in} < V_B - \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} > V_B - \frac{R_1+R_2}{R_1} V_{D,on} \\ -\frac{V_{in} + V_{D,on} + V_B}{R_2} - \frac{V_{D,on}}{R_1} & V_{in} < V_B - \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

(d)

$$I_{R1} = \begin{cases} \frac{V_{in} - V_B}{\frac{R_1+R_2}{R_1}V_B} & V_{in} < V_B + \frac{R_1+R_2}{R_1}(V_{D,on} - V_B) \\ \frac{\frac{V_{D,on}-V_B}{R_1}}{\frac{V_{D,on}-V_B}{R_1}} & V_{in} > V_B + \frac{R_1+R_2}{R_1}(V_{D,on} - V_B) \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_B + \frac{R_1+R_2}{R_1}(V_{D,on} - V_B) \\ \frac{V_{in}-V_{D,on}}{R_2} - \frac{V_{D,on}-V_B}{R_1} & V_{in} > V_B + \frac{R_1+R_2}{R_1}(V_{D,on} - V_B) \end{cases}$$

3.27 (a)

$$V_{out} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{R_2}{R_1+R_2} (V_{in} - V_{D,on}) & V_{in} > V_{D,on} \end{cases}$$

(b)

$$V_{out} = \begin{cases} -V_{D,on} & V_{in} < -\frac{R_1+R_2}{R_2} V_{D,on} \\ \frac{R_2}{R_1+R_2} V_{in} & -\frac{R_1+R_2}{R_2} V_{D,on} < V_{in} < \frac{R_1+R_2}{R_1} V_{D,on} \\ V_{in} - V_{D,on} & V_{in} > \frac{R_1+R_2}{R_1} V_{D,on} \end{cases}$$

(c)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} (V_{in} + V_{D,on}) - V_{D,on} & V_{in} < -V_{D,on} \\ V_{in} & V_{in} > -V_{D,on} \end{cases}$$

(d)

$$V_{out} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{R_2}{R_1+R_2} (V_{in} - V_{D,on}) & V_{in} > V_{D,on} \end{cases}$$

(e)

$$V_{out} = \begin{cases} \frac{R_2}{R_1+R_2} (V_{in} + V_{D,on}) & V_{in} < -V_{D,on} \\ 0 & V_{in} > -V_{D,on} \end{cases}$$

3.28 (a)

$$I_{R1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in}-V_{D,on}}{R_1+R_2} & V_{in} > V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in}-V_{D,on}}{R_1+R_2} & V_{in} > V_{D,on} \end{cases}$$

(b)

$$I_{R1} = \begin{cases} \frac{V_{in}+V_{D,on}}{R_1} & V_{in} < -\frac{R_1+R_2}{R_2}V_{D,on} \\ \frac{V_{in}}{\frac{R_1+R_2}{R_1}} & -\frac{R_1+R_2}{R_2}V_{D,on} < V_{in} < \frac{R_1+R_2}{R_1}V_{D,on} \\ \frac{V_{D,on}}{R_1} & V_{in} > \frac{R_1+R_2}{R_1}V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < -\frac{R_1+R_2}{R_2}V_{D,on} \\ 0 & -\frac{R_1+R_2}{R_2}V_{D,on} < V_{in} < \frac{R_1+R_2}{R_1}V_{D,on} \\ \frac{V_{in}-V_{D,on}}{R_2} - \frac{V_{D,on}}{R_1} & V_{in} > \frac{R_1+R_2}{R_1}V_{D,on} \end{cases}$$

(c)

$$I_{R1} = \begin{cases} \frac{V_{in} + V_{D,on}}{R_1 + R_2} & V_{in} < -V_{D,on} \\ 0 & V_{in} > -V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < -V_{D,on} \\ 0 & V_{in} > -V_{D,on} \end{cases}$$

(d)

$$I_{R1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{in} > V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{in} > V_{D,on} \end{cases}$$

(e)

$$I_{R1} = \begin{cases} \frac{V_{in} + V_{D,on}}{R_1 + R_2} & V_{in} < -V_{D,on} \\ 0 & V_{in} > -V_{D,on} \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < -V_{D,on} \\ 0 & V_{in} > -V_{D,on} \end{cases}$$

3.29 (a)

$$V_{out} = \begin{cases} V_{in} & V_{in} < V_{D,on} \\ V_{D,on} + \frac{R_2}{R_1+R_2} (V_{in} - V_{D,on}) & V_{D,on} < V_{in} < V_{D,on} + \frac{R_1+R_2}{R_1} (V_{D,on} + V_B) \\ V_{in} - V_{D,on} - V_B & V_{in} > V_{D,on} + \frac{R_1+R_2}{R_1} (V_{D,on} + V_B) \end{cases}$$

(b)

$$V_{out} = \begin{cases} V_{in} + V_{D,on} - V_B & V_{in} < V_{D,on} + \frac{R_1+R_2}{R_1} (V_B - 2V_{D,on}) \\ \frac{R_2}{R_1+R_2} (V_{in} - V_{D,on}) & V_{in} > V_{D,on} + \frac{R_1+R_2}{R_1} (V_B - 2V_{D,on}) \end{cases}$$

(c)

$$V_{out} = \begin{cases} V_{in} & V_{in} < V_{D,on} + V_B \\ V_{D,on} + V_B & V_{in} > V_{D,on} + V_B \end{cases}$$

(d)

3.30 (a)

$$I_{R1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{D,on} < V_{in} < V_{D,on} + \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \\ \frac{V_{D,on} + V_B}{R_1} & V_{in} > V_{D,on} + \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_{D,on} + \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \\ \frac{V_{in} - 2V_{D,on} - V_B}{R_2} - \frac{V_{D,on} + V_B}{R_1} & V_{in} > V_{D,on} + \frac{R_1 + R_2}{R_1} (V_{D,on} + V_B) \end{cases}$$

(b) If $V_B < 2V_{D,on}$:

$$I_{R1} = I_{D1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{in} > V_{D,on} \end{cases}$$

If $V_B > 2V_{D,on}$:

$$I_{R1} = I_{D1} = \begin{cases} \frac{V_B - 2V_{D,on}}{R_1} & V_{in} < V_{D,on} + \frac{R_1 + R_2}{R_1} (V_B - 2V_{D,on}) \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{in} > V_{D,on} + \frac{R_1 + R_2}{R_1} (V_B - 2V_{D,on}) \end{cases}$$

(c)

$$I_{R1} = \begin{cases} 0 & V_{in} < V_{D,on} + V_B \\ \frac{V_{in} - V_{D,on} - V_B}{R_1} & V_{in} > V_{D,on} + V_B \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_{D,on} + V_B \\ 0 & V_{D,on} + V_B < V_{in} < 2V_{D,on} + V_B \\ \frac{V_{in} - 2V_{D,on} - V_B}{R_2} & V_{in} > 2V_{D,on} + V_B \end{cases}$$

(d)

$$I_{R1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{D,on} < V_{in} < V_{D,on} + \frac{R_1 + R_2}{R_2} (V_B + V_{D,on}) \\ \frac{V_{in} - 2V_{D,on} - V_B}{R_1} & V_{in} > V_{D,on} + \frac{R_1 + R_2}{R_2} (V_B + V_{D,on}) \end{cases}$$

$$I_{D1} = \begin{cases} 0 & V_{in} < V_{D,on} \\ \frac{V_{in} - V_{D,on}}{R_1 + R_2} & V_{D,on} < V_{in} < V_{D,on} + \frac{R_1 + R_2}{R_2} (V_B + V_{D,on}) \\ \frac{V_{in} - 2V_{D,on} - V_B}{R_2} & V_{in} > V_{D,on} + \frac{R_1 + R_2}{R_2} (V_B + V_{D,on}) \end{cases}$$

3.31 (a)

$$I_{D1} = \frac{V_{in} - V_{D,on}}{R_1} = 1.6 \text{ mA}$$

$$r_{d1} = \frac{V_T}{I_{D1}} = 16.25 \Omega$$

$$\Delta V_{out} = \frac{R_1}{r_d + R_1} \Delta V_{in} = \boxed{98.40 \text{ mV}}$$

(b)

$$I_{D1} = I_{D2} = \frac{V_{in} - 2V_{D,on}}{R_1} = 0.8 \text{ mA}$$

$$r_{d1} = r_{d2} = \frac{V_T}{I_{D1}} = 32.5 \Omega$$

$$\Delta V_{out} = \frac{R_1 + r_{d2}}{R_1 + r_{d1} + r_{d2}} \Delta V_{in} = \boxed{96.95 \text{ mV}}$$

(c)

$$I_{D1} = I_{D2} = \frac{V_{in} - 2V_{D,on}}{R_1} = 0.8 \text{ mA}$$

$$r_{d1} = r_{d2} = \frac{V_T}{I_{D1}} = 32.5 \Omega$$

$$\Delta V_{out} = \frac{r_{d2}}{r_{d1} + R_1 + r_{d2}} \Delta V_{in} = \boxed{3.05 \text{ mV}}$$

(d)

$$I_{D2} = \frac{V_{in} - V_{D,on}}{R_1} - \frac{V_{D,on}}{R_2} = 1.2 \text{ mA}$$

$$r_{d2} = \frac{V_T}{I_{D2}} = 21.67 \Omega$$

$$\Delta V_{out} = \frac{R_2 \parallel r_{d2}}{R_1 + R_2 \parallel r_{d2}} \Delta V_{in} = \boxed{2.10 \text{ mV}}$$

3.32 (a)

$$\Delta V_{out} = \Delta I_{in} R_1 = \boxed{100 \text{ mV}}$$

(b)

$$I_{D1} = I_{D2} = I_{in} = 3 \text{ mA}$$
$$r_{d1} = r_{d2} = \frac{V_T}{I_{D1}} = 8.67 \Omega$$
$$\Delta V_{out} = \Delta I_{in} (R_1 + r_{d2}) = \boxed{100.867 \text{ mV}}$$

(c)

$$I_{D1} = I_{D2} = I_{in} = 3 \text{ mA}$$
$$r_{d1} = r_{d2} = \frac{V_T}{I_{D1}} = 8.67 \Omega$$
$$\Delta V_{out} = \Delta I_{in} r_{d2} = \boxed{0.867 \text{ mV}}$$

(d)

$$I_{D2} = I_{in} - \frac{V_{D,on}}{R_2} = 2.6 \text{ mA}$$
$$r_{d2} = \frac{V_T}{I_{D2}} = 10 \Omega$$
$$\Delta V_{out} = \Delta I_{in} (R_2 \parallel r_{d2}) = \boxed{0.995 \text{ mV}}$$

(33) a) $i_r = i_{in}$
 $= 0.1 \text{ mA}$

b) $i_r = i_{in}$
 $= 0.1 \text{ mA}$

c) $i_r = i_{in}$
 $= 0.1 \text{ mA}$

d) $i_r = i_{in}$
 $= 0.1 \text{ mA}$

3.34

3.35

3.36

$$V_R \approx \frac{V_p - V_{D,on}}{R_L C_1 f_{in}}$$

$$V_p = 3.5 \text{ V}$$

$$R_L = 100 \Omega$$

$$C_1 = 1000 \mu\text{F}$$

$$f_{in} = 60 \text{ Hz}$$

$$V_R = \boxed{0.45 \text{ V}}$$

3.37

$$V_R = \frac{I_L}{C_1 f_{in}} \leq 300 \text{ mV}$$

$$f_{in} = 60 \text{ Hz}$$

$$I_L = 0.5 \text{ A}$$

$$C_1 \geq \frac{I_L}{(300 \text{ mV}) f_{in}} = \boxed{27.78 \text{ mF}}$$

- 3.38 Shorting the input and output grounds of a full-wave rectifier shorts out the diode D_4 from Fig. 3.38(b). Redrawing the modified circuit, we have:

On the positive half-cycle, D_3 turns on and forms a half-wave rectifier along with R_L (and C_L , if included). On the negative half-cycle, D_2 shorts the input (which could cause a dangerously large current to flow) and the output remains at zero. Thus, the circuit behaves like a half-wave rectifier. The plots of $V_{out}(t)$ are shown below.

3.39 Note that the waveforms for V_{D1} and V_{D2} are identical, as are the waveforms for V_{D3} and V_{D4} .

- 3.40 During the positive half-cycle, D_2 and D_3 will remain reverse-biased, causing V_{out} to be zero as no current will flow through R_L . During the negative half-cycle, D_1 and D_3 will short the input (potentially causing damage to the devices), and once again, no current will flow through R_L (even though D_2 will turn on, there will be no voltage drop across R_L). Thus, V_{out} always remains at zero, and the circuit fails to act as a rectifier.