Abstract:

In electronics, **clippers** are networks that employ diodes to clip away a portion of an input signal without distorting the remaining part of the applied waveform, whereas, a **clamper** is a network that shifts a waveform to a different dc level without changing the appearance of the applied signal.

Introduction:

The main objective of this experiment is to study the behavior of different types of:

- clipper circuits
- clamper circuits

Theory and Methodology:

<u>Clippers:</u> Clipper circuits clip off portions of signal voltages above or below certain limits, i.e. the circuits limit the range of the output signal. At least two components: a diode and a resistor are employed for the formation of clippers. In some cases, for fixing the clipping level, a DC battery is also used. There are two general categories of clippers: series clipper and parallel clipper. The series configuration is defined as one where the diode is in series with the load, whereas the parallel variety has the diode in a branch parallel to the load.

<u>Series Positive Clipper</u>: It actually removes the positive half cycles of the input voltage. Figure 1 shows a positive series clipper. When the input is positive, the diode is in reverse biased condition (output is zero) and when the input is negative, the diode is in forward biased condition and shows the input of negative half cycle at the load.

Figure 1: Series Positive Clipper

<u>Parallel Negative Clipper</u>: It actually removes the negative half cycles of the input voltage. Figure 2 shows a parallel negative clipper. During the positive half of input, the diode gets reverse biased. Thus no current flows through the resistor. As the output current is observed at the load, output signal is achieved for positive half of the input signal. During the negative half of the input signal, the diode gets forward biased and hence no load current is achieved. Ultimately no output is observed for negative half of the input signal.

Figure 2: Parallel Negative Clipper

The clippers discussed above in figure 1 and 2 are considered as the circuits with ideal diode. But if the knee voltage (V_K) is considered (for example, for $Si=0.7\ V$ and for $Ge=0.3\ V$), the output voltage of positive and negative clippers is shown below.

Figure 3: Output of the Circuit of Figure 1 and 2 With the value of V_K

In some cases, a tiny portion of positive or negative half cycles of the input signal voltage needs to be eliminated. In that case, biased clippers are used. In figure 4, the clipping takes place during the positive cycle only when the input voltage is greater than battery voltage.

Figure 4: Parallel Positive Clipper with bias <u>Clampers:</u>

Clamper circuit adds the DC element which may be positive or negative to the AC input signal. It pushes the signal towards the positive or the negative side as shown in figure 5.

Figure 5: Input and Output Wave Shapes of Basic Clamper Circuit

The minimum components of a clamping circuit are a capacitor, a resistor and a diode. In some cases, DC supply is applied to give an additional shift. The nature of the waveform remains alike, but the difference is in the shifted level. The peak to peak value of the waveform will never change.

The peak value and average value of the input waveform and the clamped output will be different. The time constant of the circuit (RC) must have to be ten times the time-period of the entering (input) AC voltage for better clamping action.

A negative clamper is shown figure 6. Throughout the positive half cycle of input, the diode will conduct, and the output voltage will be same as barrier potential of the diode (V_0) . At that time, the capacitor will get charged to $(V - V_0)$. Throughout the negative half cycle of input, the diode will become negative biased, and it has no role on capacitor voltage. The capacitor cannot discharge a lot because of the high value of R. Therefore, output voltage will be - $(2V - V_0)$. The peak to peak voltage will be 2V. The output waveform will be the original signal shifted in the downward direction.

Figure 6: Negative Clamper Circuit

Apparatus:

- 1. Diode (1 pc)
- 2. Trainer Board
- 3. Resistors: 1 K Ω (1 pc), 100 Ω (1 pc), 220 Ω (1 pc), 470 Ω (1 pc)
- 4. Oscilloscope
- 5. Multimeter
- 6. Chord (2 pcs)
- 7. Capacitors: $10 \mu F (1 pc)$, $0.1 \mu F (1 pc)$
- 8. DC Power Supply

Circuit Diagram:

Figure 7: Clipper Circuit

Figure 8: Clamper Circuit

Simulation:

Figure-9: Series negative clipper circuit

Figure-10: series positive clipper circuit

Figure 11: Parallel negative clipper circuit

Figure-12: Parallel positive clipper circuit

Figure-13: Positive clamper circuit

Figure-14: Negative clamper circuit

Snaps of the waveforms:

Figure 15: series negative clipper circuit

Figure 16: series positive clipper circuit

Figure 17: Parallel negative clipper circuit

Figure 18: Parallel positive clipper circuit

Figure 19: Positive clamper circuit

Figure 20: Negative clamper circuit