

Full Wave Rectifier

In the previous Power Diodes tutorial we discussed ways of reducing the ripple or voltage variations on a direct DC voltage by connecting capacitors across the load resistance.

While this method may be suitable for low power applications it is unsuitable to applications which need a "steady and smooth" DC supply voltage. One method to improve on this is to use every half-cycle of the input voltage instead of every other half-cycle. The circuit which allows us to do this is called a **Full Wave Rectifier**.

Like the half wave circuit, a full wave rectifier circuit produces an output voltage or current which is purely DC or has some specified DC component. Full wave rectifiers have some fundamental advantages over their half wave rectifier counterparts. The average (DC) output voltage is higher than for half wave, the output of the full wave rectifier has much less ripple than that of the half wave rectifier producing a smoother output waveform.

In a **Full Wave Rectifier** circuit two diodes are now used, one for each half of the cycle. A **multiple winding transformer** is used whose secondary winding is split equally into two halves with a common centre tapped connection, (*C*). This configuration results in each diode conducting in turn when its anode terminal is positive with respect to the transformer centre point *C* producing an output during both half-cycles, twice that for the half wave rectifier so it is 100% efficient as shown below.

Full Wave Rectifier Circuit

The full wave rectifier circuit consists of two *power diodes* connected to a single load resistance (R_L) with each diode taking it in turn to supply current to the load. When point Apply the feature of the forward direction as indicated by the arrows.

When point B is positive (in the negative half of the cycle) with respect to point C, diode D_2 conducts in the forward direction and the current flowing through resistor R is in the same direction for both half-cycles. As the output voltage across the resistor R is the phasor sum of the two waveforms combined, this type of full wave rectifier circuit is also known as a "bi-phase" circuit.

As the spaces between each half-wave developed by each diode is now being filled in by the other diode the average DC output voltage across the load resistor is now double that of the single half-wave rectifier circuit and is about $0.637V_{max}$ of the peak voltage, assuming no losses.

$$V_{d.c.} = \frac{2V_{\text{max}}}{\pi} = 0.637V_{\text{max}} = 0.9V_{RMS}$$

Where: V_{MAX} is the maximum peak value in one half of the secondary winding and V_{RMS} is the rms value.

The peak voltage of the output waveform is the same as before for the half-wave rectifier provided each half of the transformer windings have the same rms voltage value. To obtain a different DC voltage output different transformer ratios can be used. The main disadvantage of this type of full wave rectifier circuit is that a larger transformer for a

given power output is required with two separate but identical secondary windings making this type of full wave rectifying circuit costly compared to the "Full Wave Bridge Rectifier" circuit equivalent.

The Full Wave Bridge Rectifier

Another type of circuit that produces the same output waveform as the full wave rectifier circuit above, is that of the **Full Wave Bridge Rectifier**. This type of single phase rectifier uses four individual rectifying diodes connected in a closed loop "bridge" configuration to produce the desired output. The main advantage of this bridge circuit is that it does not require a special centre tapped transformer, thereby reducing its size and cost. The single secondary winding is connected to one side of the diode bridge network and the load to the other side as shown below.

The Diode Bridge Rectifier

The four diodes labelled D_1 to D_4 are arranged in "series pairs" with only two diodes conducting current during each half cycle. During the positive half cycle of the supply, diodes D1 and D2 conduct in series while diodes D3 and D4 are reverse biased and the current flows through the load as shown below.

The Positive Half-cycle

During the negative half cycle of the supply, diodes D3 and D4 conduct in series, but diodes D1 and D2 switch "OFF" as they are now reverse biased. The current flowing through the load is the same direction as before.

The Negative Half-cycle

As the current flowing through the load is unidirectional, so the voltage developed across the load is also unidirectional the same as for the previous two diode full-wave rectifier,

therefore the average DC voltage across the load is $0.637V_{max}$. Texas Instruments Looking for the latest from TI?

However in reality, during each half cycle the current flows through two diodes instead of just one so the amplitude of the output voltage is two voltage drops ($2 \times 0.7 = 1.4 \text{V}$) less than the input V_{MAX} amplitude. The ripple frequency is now twice the supply frequency (e.g. 100Hz for a 50Hz supply or 120Hz for a 60Hz supply.)

Although we can use four individual power diodes to make a full wave bridge rectifier, pre-made bridge rectifier components are available "off-the-shelf" in a range of different voltage and current sizes that can be soldered directly into a PCB circuit board or be connected by spade connectors.

The Smoothing Capacitor

We saw in the previous section that the single phase half-wave rectifier produces an output wave every half cycle and that it was not practical to use this type of circuit to produce a steady DC supply. The full-wave bridge rectifier however, gives us a greater mean DC value (0.637 Vmax) with less superimposed ripple while the output waveform is

twice that of the frequency of the input supply frequency. We can therefore increase its average DC output level even higher by connecting a suitable smoothing capacitor across the output of the bridge circuit as shown below.

Full-wave Rectifier with Smoothing Capacitor

TEXAS INSTRUMENTS Looking for the latest from TI?

Resultant Output Waveform

The smoothing capacitor converts the full-wave rippled output of the rectifier into a smooth DC output voltage. Generally for DC power supply circuits the smoothing capacitor is an Aluminium Electrolytic type that has a capacitance value of 100uF or more with repeated DC voltage pulses from the rectifier charging up the capacitor to peak voltage.

However, their are two important parameters to consider when choosing a suitable smoothing capacitor and these are its *Working Voltage*, which must be higher than the no-load output value of the rectifier and its *Capacitance Value*, which determines the amount of ripple that will appear superimposed on top of the DC voltage.

Too low a capacitance value and the capacitor has little effect on the output waveform. But if the smoothing capacitor is sufficiently large enough (parallel capacitors can be used) and the load current is not too large, the output voltage will be almost as smooth as pure DC. As a general rule of thumb, we are looking to have a ripple voltage of less than 100mV peak to peak.

The maximum ripple voltage present for a **Full Wave Rectifier** circuit is not only determined by the value of the smoothing capacitor but by the frequency and load current, and is calculated as:

Bridge Rectifier Ripple Voltage

$$V_{(ripple)} = \frac{I_{(load)}}{f \times C}$$
, Volts

Where: I is the DC load current in amps, f is the frequency of the ripple or twice the input frequency in Hertz, and C is the capacitance in Farads.

The main advantages of a full-wave bridge rectifier is that it has a smaller AC ripple value for a given load and a smaller reservoir or smoothing capacitor than an equivalent half-wave rectifier. Therefore, the fundamental frequency of the ripple voltage is twice that of the AC supply frequency (100Hz) where for the half-wave rectifier it is exactly equal to the supply frequency (50Hz).

The amount of ripple voltage that is superimposed on top of the DC supply voltage by the diodes can be virtually eliminated by adding a much improved π -filter (pi-filter) to the output terminals of the bridge rectifier. This type of low-pass filter consists of two smoothing capacitors, usually of the same value and a choke or inductance across them to introduce a high impedance path to the alternating ripple component

In the next tutorial about diodes, we will look at the **Zener Diode** which takes advantage of its reverse breakdown voltage characteristic to produce a constant and fixed output voltage across itself.

128 Comments

Join the conversation!

Your Name

Email Address

W	te your comment here	
		SUBMIT
A	Ajay Manshani	which diada is in
IEXA	InsTrumenves bridgking (toif the tates tifr how) We get to know which diode is ON state and OFF state Posted on September 21st 2016 1:45 pm	Reply
	Wayne Storr Its determined by the polarity of the sinusoidal voltage. Posted on September 21st 2016 2:18 pm	← Reply
	Captain Zoo What is the formula to calculate ac component of the output voltage? Posted on September 06th 2016 1:47 pm	← Reply
 K	Kshitiz Shrestha	

what a bridge rectifier does to AC current / voltage Posted on September 06th 2016 | 11:08 am ₳ Reply mounikareddy m bridge rectifier Posted on August 28th 2016 | 1:21 pm **♠** Reply Uday kr singh U please join me in this conversation **♠** Reply

TEXAS INSTRUMENTS us LOOKING FOR IT HOUSE FAST FROM TI?

Lidya

This site is very important to my degree. Thanks.

Posted on August 27th 2016 | 8:39 am

♠ Reply

Momo Kim М

Dear all

I have a question.

Input V is AC 28V when there is load, why output is DC 24V. when there is no load, why output is about DC 40V.

thanks

Momo Kim from Korea

Posted on August 16th 2016 | 2:55 pm

♠ Reply

sanath

That is due to the voltage drop of approximately 4V caused by the 4 diodes in the bridge rectifier

Posted on August 23rd 2016 | 3:08 pm

♠ Reply

.....

m maymd

i just want to know how to connect 2 transformers in series

Posted on August 15th 2016 | 10:39 pm

♠ Reply

Then read the tutorials about Transformers

Posted on August 16th 2016 | 5:02 am

♠ Reply

S Sone Gillis

Please though my question is a little out of topic but please just help me. If i buy a transformer and its rated 2A, is this current the RMS current or the the PEAK current and how will i see this same current at the output after rectifying??

Posted on August 09th 2016 | 11:45 am

♠ Reply

Wayne Storr

Voltage transformers are rated by the voltamperes (VA) that flow through them which is the product of the rms voltage, (Vrms) times the rms current, (Irms) as it is the rms values that do the work.

As the electrical rating of a transformer includes voltage, current, and power, the amount of current supplied by the secondary winding of a transformer depends on the power being consumed by the attached load. Just because the secondary of a transformer is rated

at 2A, does not mean it will supply the full 2 amperes after rectification. The load will dictate the current.

Posted on August 09th 2016 | 12:29 pm

♠ Reply

A Aung Kyaw Htet

I want to know about why different..output voltage of. Silicon and. Gemanian.

Posted on August 02nd 2016 | 5:57 pm

♠ Reply

View More

TEXAS INSTRUMENTS Looking for the latest from TI?

THE BASICS

Contact Us

Privacy Policy

Terms of Use

Feedback

FOR ADVERTISERS

Contact Sales

ASPENCORE NETWORK

ElectroSchematics Electronics Tutorials

Electronic Products Embedded Developer

ICC Media Elektroda

EEWeb Mikrocontroller

Engineers Garage EEM

CONNECT WITH US

Facebook	Google+
	All contents are Copyright © 2016 by AspenCore, Inc. All Rights Reserved.
**TEXAS INSTRUMENTS	Looking for the latest from TI?