DEPARTMENT OF ELECTRICAL & ELECTRONIC ENGINEERING BANGLADESH UNIVERSITY OF ENGINEERING & TECHNOLOGY COURSE NO. : EEE 264 EXPT. NO.-01

NAME OF THE EXPERIMENT: STUDY OF DIODE CHARACTERISTICS

OBJECTIVE

To study the **I-V** characteristics of silicon p-n junction diodes.

MATERIALS REQUIRED

p-n junction diode(1N4003)	one piece
5V Zener diode	one piece
resistor (1K)	one piece
dc power suply	one piece
signal generator	one piece
oscilloscope	one unit
chords and wire	lot

THEORY

A p-n junction diode is a two-terminal device that acts as an one-way conductor. When a diode is forward biased as shown in Fig. 1(a), current I_D flows through the diode and current is given by

$$I_D = I_S \left[e^{\frac{V_a}{nV_T}} - 1 \right] \tag{1}$$

where, n is the ideality factor and $1 \ge n \ge 2$. I_S is the reverse-saturation current and $V_T = kT/q$ is the thermal voltage. V_T is about 0.026V at room temperature.

Fig.1(a)

When it is reverse biased as shown in Fig. 1(b), $I_D = -I_S$ (for see eqn. (2)). As it is generally in pA (pico-amp) range, in many applications this current is neglected and diode is considered open.

$$I_D = I_S \left[e^{-V_R/V_T} - 1 \right] = -I_S \quad \text{for } |V| \gg V_T$$
 (2)

The material for p-n junction diode is silicon semiconductor. Semiconductors are a group of materials having electrical conductivity intermediate between metals and insulators.

Metals: Al (aluminum), Cu(copper), Au(gold).

Insulators: Ceramic, Wood, rubber.

Semiconductor: Si (silicon), Ge (germanium), GaAs (gallium-arsenide).

P-type Silicon:

When an intrinsic silicon semiconductor is doped with Al impurities, it becomes p-type. At thermal equilibrium,

$$p_o=N_A$$
 and $n_o=n_i^2/N_A$

where, p_o is the hole concentration , n_o is the electron concentration , N_A is the doping density of impurities(acceptor atoms), n_i is the intrinsic concentration. $n_i = 1.5 x 10^{10} cm^{\text{-}3}$ for Si at room temperature .

N-type silicon:

When an intrinsic silicon semiconductor is doped with P(phosphorous) impurities it becomes n-type . At thermal equilibrium, $n_o=N_D$ and $P_o=n_i^2/N_D$. Here, N_D is the doping density of impurities (donor atoms).

In semiconductor both holes and electrons contribute to current.

 $V_{\rm in}$ is the cut-in voltage. Its value is usually 0.5V. At this voltage, diode is forward biased but even then I is very small and it is usually neglected. When diode is reverse biased and V< V_K , diode drives into breakdown and a large current will flow. The current can be limited by using resistor in diode circuit. If the slope (dI/dV) is very steep, the breakdown mechanism is called Zener breakdown. Zener diode can be used in regulator circuit.

Small Signal

Consider the circuit shown in Fig. 1(c). For ac voltage $V_d < 10$ mV, we can write

$$i_d = [I_D/nV_T] * v_d = v_d/r_d$$

where, $r_d = nV_T/I_D$ is the diode small-signal (dynamic) resistance and I_D is the dc current. Dc resistance is given by $r_D = V_D/I_D$ where V_D is the dc voltage across the diode .

Fig. 1 (c)

CIRCUIT DIAGRAMS FOR EXPERIMENTS

PROCEDURE

- 1. Measure resistance accurately using multimeter. Construct the circuit as shown in Fig. 2.Vary input voltage (V_{dc}) and measure V_D , V_R for values of V_D =0.1V, 0.2V, 0.3V, 0.4V, 0.5V, 0.6V, 0.7V and so on. Obtain maximum value of V_D without increasing V_{dc} beyond 25 V (Note that I_D = V_R / R).
- 2. Repeat step1 for the values at V_z =0.5V, 1.0V, 1.5V, 2.0V, 2.5V, 3V and so on up to the maximum value obtainable without increasing V_{dc} beyond 25V. Apply circuit in Fig. 3 for this step.
- 3. Construct the circuit as shown in the Fig. 4. Set the oscilloscope in X-Y mode and locate the zero point on oscilloscope display. Make proper connection (according to Fig. 4) and observe the output.
- 4. Repeat step3 by increasing supply frequency to 5 kHz.

REPORT

- 1. Plot diode I-V characteristics for different readings obtained in this experiment.
- 2. Calculate static and dynamic resistance for $I_D=5$ mA, 10 mA and also for $V_D=0.6$ V, 0.72 V for circuit in Fig. 2.
- 3. Determine the Q-point for the circuit in Fig. 2 when $V_{dc}=15 \text{ V}$.
- 4. Explain the result obtained in step 4.
- 5. What is the Zener voltage of the diode of Fig. 3?
- 6. What is the dynamic resistance of the Zener diode at Zener voltage?