Exp. No. Date:

PN JUNCTION DIODE CHARACTERISTICS

AIM: To obtain the V-I characteristics of PN junction diode (both Ge and Si) in forward & reverse bias conditions and also determine the cutin Voltage, forward & reverse resistances.

APPARATUS:

S.No.	Name of the Apparatus	Range	Quantity
1.	IN4007 & DR25	1	Each 1No.
2.	Power Supply	0-30V	1No.
3.	Ammeter	0-50mA	1No.
4.	Voltmeter	0-5V	1No.
5.	Resistor	470Ω	1No.

CIRCUIT DIAGRAM:

Fig 1: Forward Bias

Exp. No. Date:

Fig 2: Reverse Bias

PROCEDURE:

- 1. Connect the circuit for forward bias as shown in fig.1.
- 2. Vary the supply voltage and note down the voltage drop across diode and current through the diode.
- 3. Connect the circuit for reverse bias as shown in fig. 2 and repeat the steps 2.
- 4. Draw the V-I characteristic and find cutin voltage from the graph .
- 5. From the graph also find
 - a. dc Forward resistance using $R_f = \frac{V}{I}$
 - b. ac Forward resistance using $R_f = \frac{\Delta V}{\Delta I}$
 - c. the reverse resistance using $Rr = \frac{V}{I}$

Exp. No. Date :

READINGS:

a. Forward Bias

SI No.	$V_{F}(V)$	I _F (mA)

b. Reverse Bias

SI.	V _R (V)	I _R (μΑ)
No.	(V)	(μA)

MODEL GRAPHS:

Forward Bias

Reverse Bias

RESULTS:

	Si Diode	Ge Diode
Cutin Voltage		
Forward Resistance(Static)		
Forward Resistance(Dynamic)		
Reverse Resistance		

 $\Delta I_F\,$