Fundamentals of Microelectronics

- CH1 Why Microelectronics?
- CH2 Basic Physics of Semiconductors
- CH3 Diode Circuits
- CH4 Physics of Bipolar Transistors
- > CH5 Bipolar Amplifiers
- CH6 Physics of MOS Transistors
- > CH7 CMOS Amplifiers
- > CH8 Operational Amplifier As A Black Box

1

Chapter 3 Diode Circuits

- > 3.1 Ideal Diode
- > 3.2 PN Junction as a Diode
- > 3.3 Applications of Diodes

Diode Circuits

Diodes as Circuit Elements

Applications

- Ideal Diode
- Circuit Characteristics
- Actual Diode
- \Rightarrow
- Regulators
- Rectifiers
- Limiting and Clamping Circuits
- After we have studied in detail the physics of a diode, it is time to study its behavior as a circuit element and its many applications.

CH3 Diode Circuits

3

Diode's Application: Cell Phone Charger

(b)

- An important application of diode is chargers.
- Diode acts as the black box (after transformer) that passes only the positive half of the stepped-down sinusoid.

CH3 Diode Circuits

Diode's Action in The Black Box (Ideal Diode)

The diode behaves as a short circuit during the positive half cycle (voltage across it tends to exceed zero), and an open circuit during the negative half cycle (voltage across it is less than zero).

CH3 Diode Circuits

5

Ideal Diode

- In an ideal diode, if the voltage across it tends to exceed zero, current flows.
- It is analogous to a water pipe that allows water to flow in only one direction.

CH3 Diode Circuits

Diodes in Series

Diodes cannot be connected in series randomly. For the circuits above, only a) can conduct current from A to C.

CH3 Diode Circuits

IV Characteristics of an Ideal Diode

$$R = 0 \Rightarrow I = \frac{V}{R} = \infty$$
 $R = \infty \Rightarrow I = \frac{V}{R} = 0$

▶ If the voltage across anode and cathode is greater than zero, the resistance of an ideal diode is zero and current becomes infinite. However, if the voltage is less than zero, the resistance becomes infinite and current is zero.

Anti-Parallel Ideal Diodes

If two diodes are connected in anti-parallel, it acts as a short for all voltages.

CH3 Diode Circuits

9

Diode-Resistor Combination

The IV characteristic of this diode-resistor combination is zero for negative voltages and Ohm's law for positive voltages.

Diode Implementation of OR Gate

- The circuit above shows an example of diode-implemented OR gate.
- ightarrow V_{out} can only be either V_A or V_B , not both.

CH3 Diode Circuits

11

Input/Output Characteristics

(d)

- \triangleright When V_{in} is less than zero, the diode opens, so $V_{out} = V_{in}$.
- \triangleright When V_{in} is greater than zero, the diode shorts, so $V_{out} = 0$.

Diode's Application: Rectifier

- A rectifier is a device that passes positive-half cycle of a sinusoid and blocks the negative half-cycle or vice versa.
- When Vin is greater than 0, diode shorts, so Vout = Vin; however, when Vin is less than 0, diode opens, no current flows thru R1, Vout = I×R1 = 0.

CH3 Diode Circuits

Signal Strength Indicator

$$\begin{aligned} V_{out} &= V_p \sin \omega t = 0 & for \quad 0 \le t \le \frac{T}{2} \\ V_{out,avg} &= \frac{1}{T} \int_0^T V_{out}(t) dt = \frac{1}{T} \int_0^{T/2} V_p \sin \omega t dt \\ &= \frac{1}{T} \frac{V_p}{\omega} \left[-\cos \omega t \right]_0^{T/2} = \frac{V_p}{\pi} & for \quad \frac{T}{2} \le t \le T \end{aligned}$$

The averaged value of a rectifier output can be used as a signal strength indicator for the input, since V_{out,avg} is proportional to V_p, the input signal's amplitude.

Diode's application: Limiter

- The purpose of a limiter is to force the output to remain below certain value.
- In a), the addition of a 1 V battery forces the diode to turn on after V1 has become greater than 1 V.

15

Limiter: When Battery Varies

- > An interesting case occurs when VB (battery) varies.
- > Rectification fails if VB is greater than the input amplitude.

Diode Example

- Assuming the diodes ideal, find the values of I and V in the circuits above
- In these circuits, it may not be obvious at first sight whether none, one, or both diodes are conducting
- Make a plausible assumption → Proceed with the analysis → Check whether the solution is consistent

17

Diode Examples

(e)

9/17/2010

Terminal Characteristics of Junction Diodes

Forward Bias

 $I_D = I_S (exp(V_D/V_T)-1) \approx I_S exp(V_D/V_T)$

 $I_S \rightarrow$ Saturation current (proportional to surface area of pn junction)

 $V_T = kT/q \rightarrow Thermal \ voltage$

- k → Boltzmann's constant=1.38 × 10⁻²³ joules/Kelvin
- T \rightarrow The absolute temperature in kelvins =273+ $^{\circ}$ C
- q \rightarrow the magnitude of electronic charge = 1.60 \times 10⁻¹⁹ coulomb

$$V_D = V_T \ln \frac{I_D}{I_S}$$

Three distinct regions

- 1. $V_D > 0$
- 2. V_D<0
- $3. V_D < V_{BD}$

19

Temperature Dependence of the Diode Forward Characteristics

Different Models for Diode

Thus far, Diode models include the ideal model of diode, the exponential, and constant voltage models.

CH3 Diode Circuits

Input/Output Characteristics with Ideal and Constant-Voltage Models

The circuit above shows the difference between the ideal and constant-voltage model; the two models yield two different break points of slope.

Input/Output Characteristics with a Constant-Voltage Model

When using a constant-voltage model, the voltage drop across the diode is no longer zero but V_{d,on} when it conducts.

CH3 Diode Circuits 2

Another Constant-Voltage Model Example

- ▶ In this example, since Vin is connected to the cathode, the diode conducts when Vin is very negative.
- ➤ The break point where the slope changes is when the current across R1 is equal to the current across R2.

Exponential Model

$$I_{D1} = \frac{I_{in}}{1 + \frac{I_{s2}}{I_{s1}}}$$

$$I_{D2} = \frac{I_{in}}{1 + \frac{I_{s1}}{I_{s2}}}$$

- ➤ In this example, since the two diodes have different crosssection areas, only exponential model can be used.
- The two currents are solved by summing them with lin, and equating their voltages.

CH3 Diode Circuits

Another Constant-Voltage Model Example

This example shows the importance of good initial guess and careful confirmation.

CH3 Diode Circuits

Cell Phone Adapter

- Vout = 3 VD,on is used to charge cell phones.
- However, if Ix changes, iterative method is often needed to obtain a solution, thus motivating a simpler technique.

CH3 Diode Circuits 27

Small-Signal Analysis

$$\Delta I_{\scriptscriptstyle D} = \frac{\Delta V}{V_{\scriptscriptstyle T}} I_{\scriptscriptstyle D1}$$

Small-signal analysis is performed around a bias point by perturbing the voltage by a small amount and observing the resulting linear current perturbation.

Small-Signal Analysis in Detail

If two points on the IV curve of a diode are close enough, the trajectory connecting the first to the second point is like a line, with the slope being the proportionality factor between change in voltage and change in current.

CH3 Diode Circuits 2

Small-Signal Incremental Resistance

$$r_d = \frac{V_T}{I_D}$$

Since there's a linear relationship between the small signal current and voltage of a diode, the diode can be viewed as a linear resistor when only small changes are of interest.

Small Sinusoidal Analysis

(a)

 $V(t) = V_0 + V_p \cos \omega t$

 $I_D(t) = I_0 + I_p \cos \omega t = I_s \exp \frac{V_0}{V_T} + \frac{V_T}{I_0} V_p \cos \omega t$

If a sinusoidal voltage with small amplitude is applied, the resulting current is also a small sinusoid around a DC value.

CH3 Diode Circuits

31

Cause and Effect

$$\Delta V_{D} = \begin{array}{c} \Delta I_{D} \\ + D_{1} \end{array} \qquad \Delta I_{D} = \begin{array}{c} \Delta V_{D} \\ r_{d} \\ = \Delta V_{D} \end{array} \qquad \begin{array}{c} \Delta I_{D} \\ \hline V_{T} \end{array} \qquad \begin{array}{c} + D_{1} \\ - D_{1} \end{array} \qquad \begin{array}{c} + \Delta V_{D} \\ - D_{1} \end{array} \qquad \begin{array}{c} \Delta V_{D} = \Delta I_{D} \\ - D_{1} \end{array} \qquad \begin{array}{c} V_{T} \\ \hline V_{D} \end{array} \qquad \begin{array}{c} \Delta V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} \end{array} \qquad \begin{array}{c} \Delta V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D} = \Delta I_{D} \end{array} \qquad \begin{array}{c} V_{D} \\ \hline V_{D}$$

In (a), voltage is the cause and current is the effect. In (b), the other way around.

CH3 Diode Circuits

Adapter Example Revisited

$$v_{out} = \frac{3r_d}{R_1 + 3r_d} v_{ad}$$
$$= 11.5mV$$

With our understanding of small-signal analysis, we can revisit our cell phone charger example and easily solve it with just algebra instead of iterations.

CH3 Diode Circuits

Simple is Beautiful

 $\Delta V_{out} = \Delta I_D \cdot (3r_d)$ $= 0.5mA(3 \times 4.33\Omega)$ = 6.5mV

In this example we study the effect of cell phone pulling some current from the diodes. Using small signal analysis, this is easily done. However, imagine the nightmare, if we were to solve it using non-linear equations.

Applications of Diode

Half-Wave and Full-Wave rectifiers

□ Limiting □ Clamping □ Regulators □ Voltage Doublers

CH3 Diode Circuits

35

Half-Wave Rectifier

- A very common application of diodes is half-wave rectification, where either the positive or negative half of the input is blocked.
- > But, how do we generate a constant output?

CH3 Diode Circuits

Peak to Peak amplitude of Ripple

$$V_{out}(t) = (V_p - V_{D,on}) \exp \frac{-t}{R_L C_1} \qquad 0 \le t \le T_{in}$$

$$V_{out}(t) \approx (V_p - V_{D,on}) (1 - \frac{t}{R_L C_1}) \approx (V_p - V_{D,on}) - \frac{V_p - V_{D,on}}{R_L} \frac{t}{C_1}$$

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

- > The ripple amplitude is the decaying part of the exponential.
- Ripple voltage becomes a problem if it goes above 5 to 10% of the output voltage.

CH3 Diode Circuits 41

Maximum Diode Current

$$I_{p} \approx C_{1} \omega_{in} V_{p} \sqrt{\frac{2V_{R}}{V_{p}}} + \frac{V_{p}}{R_{L}} \approx \frac{V_{p}}{R_{L}} (R_{L} C_{1} \omega_{in} \sqrt{\frac{2V_{R}}{V_{p}}} + 1)$$

- The diode has its maximum current at t1, since that's when the slope of Vout is the greatest.
- This current has to be carefully controlled so it does not damage the device.

Full-Wave Rectifier

- A full-wave rectifier passes both the negative and positive half cycles of the input, while inverting the negative half of the input.
- As proved later, a full-wave rectifier reduces the ripple by a factor of two.

CH3 Diode Circuits

The Evolution of Full-Wave Rectifier

Figures (e) and (f) show the topology that inverts the negative half cycle of the input.

CH3 Diode Circuits

47

Summary of Half and Full-Wave Rectifiers

Full-wave rectifier is more suited to adapter and charger applications.

CH3 Diode Circuits

Voltage Regulator

- The ripple created by the rectifier can be unacceptable to sensitive load; therefore, a regulator is required to obtain a very stable output.
- Three diodes operate as a primitive regulator.

CH3 Diode Circuits

Voltage Regulation With Zener Diode

Voltage regulation can be accomplished with Zener diode. Since rd is small, large change in the input will not be reflected at the output.

CH3 Diode Circuits

51

Line Regulation VS. Load Regulation

$$\frac{V_{out}}{V_{in}} = \frac{r_{D1} + r_{D2}}{r_{D1} + r_{D2} + R_{1}}$$

$$\left(\frac{V_{out}}{I_{L}} \right) = (r_{D1} + r_{D2}) \parallel R_{1}$$

- Line regulation is the suppression of change in Vout due to change in Vin (b).
- Load regulation is the suppression of change in Vout due to change in load current (c).

Junction Feedthrough

$$c_{j1}$$
 c_{j2}
 c_{j2}
 c_{j2}
 c_{j3}
 c_{j4}
 c_{j2}
 c_{j2}
 c_{j3}
 c_{j4}
 c_{j5}
 c_{j5}
 c_{j6}
 c_{j6}
 c_{j6}
 c_{j7}

- For the circuit shown in part e) of the previous slide, a small feedthrough from input to output via the junction capacitors exists even if the diodes are reverse biased
- Therefore, C1 has to be large enough to minimize this feedthrough.