

EE 330 Lecture 15

Devices in Semiconductor Processes

- Diodes
- Capacitors
- MOSFETs

Basic Devices and Device Models

Resistor

Diode

- Capacitor
- MOSFET
- BJT

Review from Last Lecture

Analysis of Nonlinear Circuits

(Circuits with one or more nonlinear devices)

What analysis tools or methods can be used?

KCL? Nodal Analysis

KVL? Mesh Analysis

Superposition? Two-Port Subcircuits

Voltage Divider?

Current Divider?

I hevenin and Norton Equivalent Circuits?

Review from Last Lecture

Consider again the basic rectifier circuit

$$V_{IN} = V_D + I_D R$$

$$V_{OUT} = I_D R$$

$$I_D = I_S \left(e^{\frac{V_d}{V_t}} - 1 \right)$$

$$V_{OUT} = I_{s}R \left[e^{\frac{V_{IN}-V_{OUT}}{V_{t}}}-1\right]$$

Even the simplest diode circuit does not have a closed-form <u>explicit</u> solution when diode equation is used to model the diode !!

Due to the nonlinear nature of the diode equation

Simplifications are essential if analytical results are to be obtained

$$I_d = I_S \left(e^{\frac{V_d}{V_t}} - 1 \right)$$

Power Dissipation Becomes Destructive if Vd > 0.85V (actually less)

$$I_d = I_S \left(e^{\frac{V_d}{V_t}} - 1 \right)$$

For two decades of current change, Vd is close to 0.6V

This is the most useful conducting current range for many applications

For two decades of current change, Vd is close to 0.6V

This is the most useful current range when conducting for many applications

Widely Used **Piecewise Linear** Model

$$I_{d} = I_{S} \begin{pmatrix} e^{\frac{V_{d}}{V_{t}}} - 1 \\ 0.008 \\ 0.008 \\ 0.004 \\ 0.002 \\ 0.002 \\ 0.002 \\ 0.001 \\ 0.002 \\ 0.001 \\ 0.002 \\ 0.001 \\ 0.002 \\ 0.002 \\ 0.002 \\ 0.002 \\ 0.003 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.005 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.002 \\ 0.004 \\ 0.$$

Equivalent Circuit

Better model in "ON" state though often not needed Includes Diode "ON" resistance

$$I_{d} = I_{S} \left(e^{\frac{V_{d}}{V_{t}}} - 1 \right)$$

Piecewise Linear Model with Diode Resistance

$$I_d = 0$$
 if $V_d < 0.6V$
 $V_d = 0.6V + I_d R_D$ if $I_d > 0$

 $(R_D \text{ is rather small: often in the } 20\Omega \text{ to } 100\Omega \text{ range})$:

Equivalent Circuit

The Ideal Diode

$$I_D = 0$$
 if $V_D \le 0$
 $V_D = 0$ if $I_D > 0$

The Ideal Diode

Diode Models

Which model should be used?

The simplest model that will give acceptable results in the analysis of a circuit

Diode Model Summary

Piecewise Linear Models

$$I_d = 0$$

if
$$V_d < 0$$

$$V_d = 0$$

$$V_d = 0$$
 if $I_d > 0$

$$I_d = 0$$

$$I_d = 0$$
 if $V_d < 0.6V$

$$V_d = 0.6V$$
 if $I_d > 0$

if
$$I_d > 0$$

$$I_d = 0$$

if
$$V_d < 0.6$$

$$V_d = 0.6 + I_d R_d$$

if
$$I_d > 0$$

Diode Equation

Diode Model Summary

Piecewise Linear Models

$$I_{d} = 0$$
 if $V_{d} < 0$
 $V_{d} = 0$ if $I_{d} > 0$
 $I_{d} = 0$ if $V_{d} < 0.6V$
 $V_{d} = 0.6V$ if $I_{d} > 0$
 $I_{d} = 0$ if $V_{d} < 0.6$
 $V_{d} = 0.6 + I_{d}R_{d}$ if $I_{d} > 0$

Diode Equation

$$I_{d} = I_{S} \left(e^{\frac{V_{d}}{V_{t}}} - 1 \right)$$

When is the ideal model adequate?

When it doesn't make much difference whether V_d =0V or V_d =0.6V When is the second piecewise-linear model adequate? When it doesn't make much difference whether V_d =0.6V or V_d =0.7V

Example:

Determine I_{OUT} for the following circuit

Solution:

If the diode equation model is used will obtain:

$$12 = I_{OUT} \bullet 10K + V_{D}$$

$$I_{OUT} = I_{S} \left(e^{\frac{V_{D}}{V_{t}}} - 1 \right)$$

$$I_{OUT} = I_{S} \left(e^{\frac{-I_{OUT} \bullet 10K}{V_{t}}} e^{\frac{12}{V_{t}}} - 1 \right)$$

As in previous example, a closed-form explicit expression for I_{OUT} does not exist

Will now establish alternate approach for solving this (and other) nonlinear circuits!

Example:

Determine I_{OUT} for the following circuit

Alternate Solution Strategy:

- 1. Assume PWL model with $V_D=0.6V$, $R_D=0$
- 2. Guess state of diode (ON)
- 3. Analyze circuit with model
- 4. Validate state of guess in step 2 (verify the "if" condition in model)
- 5. Assume PWL with $V_D=0.7V$
- 6. Guess state of diode (ON)
- 7. Analyze circuit with model
- 8. Validate state of guess in step 6 (verify the "if" condition in model)
- 9. Show difference between results using these two models is small
- 10. If difference is not small, must use a different model

Select Model

Validate Model

- 1. Assume PWL model with $V_D=0.6V$, $R_D=0$
- 2. Guess state of diode (ON)

3. Analyze circuit with model

$$I_{OUT} = \frac{12V - 0.6V}{10K} = 1.14mA$$

4. Validate state of guess in step 2 $\text{To validate state, must show I}_{\text{D}} \!\!>\!\! 0$

$$I_{D} = I_{OUT} = 1.14 \text{ mA} > 0$$

- 5. Assume PWL model with $V_D=0.7V$, $R_D=0$
- 6. Guess state of diode (ON)

7. Analyze circuit with model

$$I_{OUT} = \frac{12V - 0.7V}{10K} = 1.13mA$$

8. Validate state of guess in step 6 To validate state, must show $I_D>0$

$$I_{D} = I_{OUT} = 1.13 \text{mA} > 0$$

Show difference between results using these two models is small 9.

$$I_{OUT}$$
=1.14mA and I_{OUT} =1.13 mA are close

Thus, can conclude
$$I_{\text{OUT}} \cong 1.14\text{mA}$$

Example:

Determine I_{OUT} for the following circuit

How do the two solutions compare?

With diode equation model:

$$\mathbf{I}_{\mathsf{OUT}} = \mathbf{I}_{\mathsf{S}} \left(\mathbf{e}^{\frac{-\mathsf{I}_{\mathsf{OUT}} \bullet 10\mathsf{K}}{\mathsf{V}_{\mathsf{t}}}} \mathbf{e}^{\frac{12}{\mathsf{V}_{\mathsf{t}}}} - 1 \right)$$

With PWL model:

$$I_{OUT} \cong 1.14 \text{mA}$$

What was the major reason the PWL model simplified the analysis?

Example: Determine I_{OUT} for the following circuit

Solution:

Strategy:

- 1. Assume PWL model with $V_D=0.6V$, $R_D=0$
- 2. Guess state of diode (ON)
- 3. Analyze circuit with model
- 4. Validate state of guess in step 2
- 5. Assume PWL with V_D=0.7V
- 6. Guess state of diode (ON)
- 7. Analyze circuit with model
- 8. Validate state of guess in step 6
- 9. Show difference between results using these two models is small
- 10. If difference is not small, must use a different model

- 1. Assume PWL model with $V_D=0.6V$, $R_D=0$
- 2. Guess state of diode (ON)

3. Analyze circuit with model

$$I_{\text{OUT}} = \frac{0.8 - 0.6 \text{V}}{10 \text{K}} = 20 \mu A$$

4. Validate state of guess in step 2 To validate state, must show $I_D>0$

$$I_{D} = I_{OUT} = 20 \mu A > 0$$

- 5. Assume PWL model with $V_D=0.7V$, $R_D=0$
- 6. Guess state of diode (ON)

7. Analyze circuit with model

$$I_{OUT} = \frac{0.8V - 0.7V}{10K} = 10\mu A$$

8. Validate state of guess in step 6 To validate state, must show $I_D>0$

$$I_{D} = I_{OUT} = 10 \mu A > 0$$

9. Show difference between results using these two models is small

$$I_{OUT} = 10 \mu A$$
 and $I_{OUT} = 20 \mu A$ are not close

10. If difference is not small, must use a different modelThus must use diode equation to model the device

$$I_{OUT} = \frac{0.8 - V_{D}}{10 K}$$

$$I_{OUT} = I_{S} e^{\frac{V_{D}}{V_{t}}}$$

Solve simultaneously, assume $V_t=25$ mV, $I_S=1$ fA

Solving these two equations by iteration, obtain $V_D = 0.6148V$ and $I_{OUT} = 18.60 \mu$ A

Use of <u>Piecewise</u> Models for Nonlinear Devices when Analyzing Electronic Circuits

Process:

- 1. Guess state of the device
- 2. Analyze circuit
- 3. Verify State
- 4. Repeat steps 1 to 3 if verification fails
- 5. Verify model (if necessary)

Observations:

- Analysis generally simplified dramatically (particularly if piecewise model is linear)
- Approach applicable to wide variety of nonlinear devices
- Closed-form solutions give insight into performance of circuit
- Usually much faster than solving the nonlinear circuit directly
- Wrong guesses in the state of the device do not compromise solution (verification will fail)
- Helps to guess right the first time
- Detailed model is often not necessary with most nonlinear devices
- For <u>practical</u> circuits, the simplified approach usually applies

Key Concept For Analyzing Circuits with Nonlinear Devices

Use of <u>Piecewise</u> Models for Nonlinear Devices when Analyzing Electronic Circuits

Process:

- 1. Guess state of the device
- 2. Analyze circuit
- 3. Verify State
- 4. Repeat steps 1 to 3 if verification fails
- 5. Verify model (if necessary)

What about nonlinear circuits (using piecewise models) with time-varying inputs?

Same process except state verification (step 3) may include a range where solution is valid

Example: Determine V_{OUT} for V_{IN} =80sin500t

Guess D₁ ON (will use ideal diode model)

 $V_{OUT}=V_{IN}=80\sin(500t)$

Valid for
$$I_D > 0$$
 $I_D = \frac{V_{IN}}{1K}$

Thus valid for $V_{IN} > 0$

Example: Determine V_{OUT} for V_{IN} =80sin500t

Guess D₁ OFF (will use ideal diode model)

$$V_{OUT} = V_{IN}/2 = 40 sin(500t)$$

$$\text{Valid for V}_{\text{D}} \text{<} 0 \qquad V_{D} = \frac{V_{IN}}{2}$$

Thus valid for $V_{IN} < 0$

Example: Determine V_{OUT} for V_{IN}=80sin500t

Thus overall solution

$$V_{OUT} = \begin{cases} 80\sin 500t & for V_{IN} > 0\\ 40\sin 500t & for V_{IN} < 0 \end{cases}$$

Use of <u>Piecewise</u> Models for Nonlinear Devices when Analyzing Electronic Circuits

Process:

- 1. Guess state of the device
- 2. Analyze circuit
- 3. Verify State
- 4. Repeat steps 1 to 3 if verification fails
- 5. Verify model (if necessary)

What about circuits (using piecewise models) with multiple nonlinear devices?

Guess state for each device (multiple combinations possible)

Example: Obtain V_{OUT}

Example: Obtain V_{OUT}

Guess D₁ and D₂ on

$$V_{OUT} = -20V$$

Valid for $I_{D1}>0$ and $I_{D2}>0$

$$I_{D2} = \frac{20V}{4K} = 5mA > 0$$
$$I_{D1} = \frac{80V}{1K} + I_{D2} = 85mA > 0$$

Since validates, solution is valid

Example: Obtain V_{OUT}

If we had guessed wrong Guess D₁ and D₂ off

$$V_{OUT} = -20V$$

Valid for $I_{D1}>0$ and $V_{D2}<0$

$$I_{D2} = \frac{20V}{4K} = 5mA > 0$$
 $V_{D2} = +20$

$$I_{D1} = \frac{80V}{1K} + I_{D2} = 85mA > 0$$

Since fails to validate, solution is not valid so guess is wrong!

Use of <u>Piecewise</u> Models for Nonlinear Devices when Analyzing Electronic Circuits

Single Nonlinear Device

Process:

- 1. Guess state of the device
- 2. Analyze circuit
- 3. Verify State
- 4. Repeat steps 1 to 3 if verification fails
- 5. Verify model (if necessary)

Process:

Multiple Nonlinear Devices

- 1. Guess state of each device (may be multiple combinations)
- 2. Analyze circuit
- 3. Verify State
- 4. Repeat steps 1 to 3 if verification fails
- 5. Verify models (if necessary)

Analytical solutions of circuits with multiple nonlinear devices are often impossible to obtain if detailed non-piecewise nonlinear models are used

Types of Diodes

pn junction diodes

Metal-semiconductor junction diodes

Schottky Barrier

End of Lecture 15