ECE 310L: Microelectronic Circuits Lab

Lab 4: Rectifying Circuits

Name:			

Objectives

Lab partner:

- 1. Experimentally verify the operation of half-wave and full-wave rectifier circuits with varying loads.
- 2. Active regulator stage to the rectifier outputs and observe the effects on load regulation.

Background:

Almost all modern electrical and electronic equipment operates on DC for the internal circuits, amplifiers, microprocessors, etc. The utility system operates on AC to be able to transmit power efficiently over long distances. Therefore, a method is necessary to convert the AC to DC for electronic systems to operate.

The conversion from AC to DC is performed by a rectifier circuit which directs the positive and negative half-cycle current to a common node to produce a pulsing DC voltage. This pulsating DC voltage is not suitable for operating DC circuits (since it goes to oV 120 times per second!), so a filter is added to provide a nearly constant DC voltage. Figure 1 shows a typical power supply system that incorporates a step-down transformer, rectifier, filter, and regulator to supply a load.

Figure 1

The step-down transformer converts the 120VAC from the utility to the desired lower voltage such as 12.6VAC or 6.3VAC. The rectifier converts the stepped down voltage to either a half- or full-wave rectified voltage which is then filtered by a capacitor to provide a DC voltage with much less ripple. The regulator circuit then provides a lower but much more stable DC voltage with much improved load regulation.

$$\textbf{Load Regulation\%} = \frac{v_{out}^{no \, load} - v_{out}^{full \, load}}{v_{out}^{full \, load}} \times 100\%$$

Lab 4: Rectifier 1 Spring 2017

You will construct several rectifier circuits in the lab. The circuit in Figure 2 is a half-wave rectifier circuit that is connected across the full secondary winding of the transformer box. The 1 Ω resistor will be used to measure the diode current.

Figure 2 Half-wave rectifying circuit.

The circuit in Figure 3 is a full-wave rectifier circuit that is connected across half of the secondary winding of the transformer box while using the center tap.

Figure 3 Full-wave rectifying circuit.

Materials

• DMM, Agilent E3631A

Oscilloscope, Agilent DSO5014A

Solderless breadboad

• Hookup wires

• Resistors: 1Ω , 150Ω , (3) $2.0k\Omega$

• Diodes: 1N4004

• Capacitor: 470 μF aluminum electrolytic

be three parallel 2 K Ω resistors. Use 0.7 V for the diode drop, V_F . The United States electric utility system operates at 60 Hz.
Please pay attention to the difference of peak-to-peak voltage and RMS voltage.
Question 2. For the half-wave rectifier circuits shown in Fig. 2, simulate the voltage across the load R_L and the current through the diode with LT Spice. The full transformer secondary

Question 1. Calculate the theoretical ripple voltage, V_R , and peak current, I_P , for the half-wave rectifier in Fig. 2 and the full-wave rectifier in Fig. 3. The total load for these calculations will

Pre-lab Assignments

Lab 4: Rectifier 3 Spring 2017

voltage is 12.6 V_{RMS} . Model four cases where load is open $R_L = \infty$, 2 K Ω , 2 K Ω // 2 K Ω , 2 K Ω // 2

 $K\Omega // 2 K\Omega$. The United States electric utility system operates at 60 Hz.

The LT Spice model for the case of R_L = 2 K Ω has been done for you and is shown below.

Figure 5. LT Spice model of a half-wave rectifier under 2 $K\Omega$ load (left). The voltage V_o across the load and the current $I(R_L)$ through the sense resistor R_2 (right).

Lab 4: Rectifier 4 Spring 2017

current through the load R_L if R_L = 2 K Ω . The full transformer secondary voltage is 12.6 V_{RMS} . Show the LT Spice model for the full-wave rectifier in the textbox below. Also plot the voltage \mathcal{V}_o and current $I(R_L)$ after the circuit reaches a steady state.
Remember that the full-wave rectifier uses the center-tap.

Question 3. For the full-wave rectifier circuits shown in Fig. 3, simulate the voltage across and

Question 4. From the results in Questions 1 and 2, find the ripple voltage, V_R , and peak current, I_P , for the half-wave rectifier and the full-wave rectifier in Figure 3. Calculate the load regulation for both rectifiers. Fill the results in the table 1 below.

Recall load regulation definition from Lab 1. Show your work on load regulation in the text box below.

Table 1: Ripples of half-wave and full-wave rectifying circuits

	Half-wave rectifier			Full-wave rectifier		
Load	Voltage	Peak	Load	Voltage	Peak	Load
resistance	ripple	current	regulation	ripple	current	regulation
	$v_{R}(V)$	I _P (A)		$v_{R}(V)$	I _P (A)	
No load						
2 ΚΩ						
2 2 ΚΩ						
2 2 2 ΚΩ						

with a filter capacitor, ther filter capacitor completely 2. Assume the 120:12.6 transtransformer has R_{pri} = 50 Ω Disregard the 1 Ω current set	e will be a large surge current discharged. Consider the half-sformer is connected to an idea and $R_{sec} = 0.5 \Omega$. Assume that t	other formula). In a rectifier circuit when it is first turned on with the wave rectifier circuit shown in Figure al 120 V _{RMS} source, and that the he diode and capacitor are ideal. est-case peak surge current that you onale for your answer.

`	Δ	т.	11	n	•
J	C	L	u	$\mathbf{\nu}$	۰

Turn on power to the DMM, oscilloscope, and signal generator. Obtain a transformer box and the required components.

Lab Assignments

1. Use the DMM to measure the values of all resistors. Use the measured resistor values in your calculations. Use the RLC meter to measure the capacitor and record the measurements in the Table 1.

Table 2. Measured Capacitance and Resistance

Expected Value	C = 470 µF	$R_{L_1} = 2 \text{ K}\Omega$	$R_{L2} = 2 K\Omega$	$R_{L_3} = 2 \text{ K}\Omega$
Measured Value				

Construct the half-wave rectifier shown in Figure 2. Do not install a load resistor at this time.

- 2. Verify the secondary output voltages on the step-down transformer are correct using a multi-meter set on AC. If no voltage is present, check the fuse to make sure it is installed and not blown.
- 3. Connect the AC output of the step-down transformer, red and green, to the half-wave rectifier circuit. Measure the DC output voltage and the ripple voltage at the output using the oscilloscope.

Table 3: Ripples of half-wave and full-wave rectifying circuits

Load	Half-wave	rectifier	Full-wave rectifier		
resistance	$v_{ ext{dC}}$	$v_{ ext{\tiny Ripple}}$	$v_{ ext{\tiny DC}}$	$v_{ ext{\tiny Ripple}}$	
No load					
2 ΚΩ					
2 // 2 ΚΩ					
2 // 2 // 2 ΚΩ					

4. De-energize the circuit and increase the load by placing a 2 K Ω resistor in parallel with output. Measure the DC output voltage and the ripple voltage, fill the results in Table 1. Add a second 2 K Ω resistor in parallel, and repeat the measurements. Add a third 2 K Ω resistor in parallel, and repeat the measurements. Plot the waveform traces for the output voltage in one figure below. (use same timescale for each export, and export csv format)

5.	Plot the waveform traces for the diode current by the voltage across the 1 Ω current sense resistor. Plot the waveform traces in one figure below. Measure the peak diode current by measuring the voltage across the 1 Ω current sense resistor and fill them in Table 2.

A more accurate reading of ripple voltage can be obtained by using the AC coupling mode of the oscilloscope input.

6. The load regulation can now be calculated using the no-load voltage and full-load (3 parallel resistors) voltage.

Table 2: Ripples of half-wave and full-wave rectifying circuits

	Half-wave	rectifier		Full-wave rectifier		
Load resistance	Voltage ripple	Peak current	Load regulatio n	Voltage ripple	Peak current	Load regulati on
	$v_{R}(V)$	<i>I</i> _P (A)		$v_{R}(V)$	<i>I</i> _P (A)	
No load						
2 ΚΩ						
2 2 ΚΩ						
2 2 2 ΚΩ						

7. Compare the measurements with the calculation from the pre-lab assignment, what is the conclusion can be drawn? Make sure to reiterate the LTSPICE results here. Use a table to compare the results.

Lab 4: Rectifier 12 Spring 2017

8.	Construct the full-wave rectifier circuit shown in Figure 3 and repeat the measurements as done for the half-wave rectifier. Show the plots of ripple and current as done in 5-6.

9.	How did the measured results compare to the calculated values from the pre-lab assignment? How did the measured results compare with LTSPICE?
10.	After completing all the measurements, de-energize the circuit. Keep the load resistance as $R_L = 2~\mathrm{K}\Omega$. Remove one of the rectifier diodes. Measure the output voltage and the ripple voltage, and note difference in the waveform ripple voltage waveform. This measurement shows the resulting output that would occur if one of the diodes were to fail to an open condition. Comment on this result in your findings.