CHAPTER 4

Diodes

Intro		165

- 4.1 The Ideal Diode 166
- **4.2 Terminal Characteristics of Junction Diodes** 173
- 4.3 Modeling the Diode Forward Characteristic 179
- 4.4 Operation in the Reverse Breakdown Region—Zener Diodes 189

- 4.5 Rectifier Circuits 194
- 4.6 Limiting and Clamping Circuits 207
- 4.7 Special Diode Types 213

Summary 215

Problems 216

IN THIS CHAPTER YOU WILL LEARN

- 1. The characteristics of the ideal diode and how to analyze and design circuits containing multiple ideal diodes together with resistors and dc sources to realize useful and interesting nonlinear functions.
- 2. The details of the i-v characteristic of the junction diode (which was derived in Chapter 3) and how to use it to analyze diode circuits operating in the various bias regions: forward, reverse, and breakdown.
- **3.** A simple but effective model of the diode i-v characteristic in the forward direction; the constant-voltage-drop model.
- 4. A powerful technique for the application and modeling of the diode (and in later chapters, transistors): dc-biasing the diode and modeling its operation for small signals around the dc operating point by means of the small-signal model.
- 5. The use of a string of forward-biased diodes and of diodes operating in the breakdown region (zener diodes), to provide constant dc voltages (voltage regulators).
- **6.** Application of the diode in the design of rectifier circuits, which convert ac voltages to dc as needed for powering electronic equipment.
- 7. A number of other practical and important applications of diodes.

Introduction

In Chapters 1 and 2 we dealt almost entirely with linear circuits; any nonlinearity, such as that introduced by amplifier output saturation, was treated as a problem to be solved by the circuit designer. However, there are many other signal-processing functions that can be implemented only by nonlinear circuits. Examples include the generation of dc voltages from the ac power supply, and the generation of signals of various waveforms (e.g., sinusoids, square waves, pulses). Also, digital logic and memory circuits constitute a special class of nonlinear circuits.

The simplest and most fundamental nonlinear circuit element is the diode. Just like a resistor, the diode has two terminals; but unlike the resistor, which has a linear (straight-line) relationship between the current flowing through it and the voltage appearing across it, the diode has a nonlinear i–v characteristic.

This chapter is concerned with the study of diodes. In order to understand the essence of the diode function, we begin with a fictitious element, the ideal diode. We then introduce the silicon junction diode, explain its terminal characteristics, and provide techniques for the analysis of diode circuits. The latter task involves the important subject of device modeling. Our study of modeling the diode characteristics will lay the foundation for our study of modeling transistor operation in the next two chapters.

Of the many applications of diodes, their use in the design of rectifiers (which convert ac to dc) is the most common. Therefore we shall study rectifier circuits in some detail and briefly look at a number of other diode applications. Further nonlinear circuits that utilize diodes and other devices will be found throughout the book, but particularly in Chapter 17.

The junction diode is nothing more than the pn junction we studied in Chapter 3, and most of this chapter is concerned with the study of silicon pn-junction diodes. In the last section, however, we briefly consider some specialized diode types, including the photodiode and the light-emitting diode.

4.1 The Ideal Diode

4.1.1 Current-Voltage Characteristic

The ideal diode may be considered to be the most fundamental nonlinear circuit element. It is a two-terminal device having the circuit symbol of Fig. 4.1(a) and the i-v characteristic shown in Fig. 4.1(b). The terminal characteristic of the ideal diode can be interpreted as follows: If a negative voltage (relative to the reference direction indicated in Fig. 4.1a) is applied to the diode, no current flows and the diode behaves as an open circuit (Fig. 4.1c). Diodes operated in this mode are said to be **reverse biased**, or operated in the reverse direction. An ideal diode has zero current when operated in the reverse direction and is said to be cut off, or simply off.

On the other hand, if a positive current (relative to the reference direction indicated in Fig. 4.1a) is applied to the ideal diode, zero voltage drop appears across the diode. In other words, the ideal diode behaves as a short circuit in the forward direction (Fig. 4.1d); it passes any current with zero voltage drop. A **forward-biased** diode is said to be **turned on**, or simply **on**.

From the above description it should be noted that the external circuit must be designed to limit the forward current through a conducting diode, and the reverse voltage across a cutoff diode, to predetermined values. Figure 4.2 shows two diode circuits that illustrate this point. In the circuit of Fig. 4.2(a) the diode is obviously conducting. Thus its voltage drop will be zero, and the current through it will be determined by the +10-V supply and the 1-k Ω resistor as 10 mA. The diode in the circuit of Fig. 4.2(b) is obviously cut off, and thus its current will be zero, which in turn means that the entire 10-V supply will appear as reverse bias across the diode.

The positive terminal of the diode is called the **anode** and the negative terminal the **cathode**, a carryover from the days of vacuum-tube diodes. The i-v characteristic of the ideal diode (conducting in one direction and not in the other) should explain the choice of its arrow like circuit symbol.

As should be evident from the preceding description, the i-v characteristic of the ideal diode is highly nonlinear; although it consists of two straight-line segments, they are at 90° to one another. A nonlinear curve that consists of straight-line segments is said to be piecewise linear. If a device having a piecewise-linear characteristic is used in a particular application in such a way that the signal across its terminals swings along only one of the linear

Figure 4.1 The ideal diode: (a) diode circuit symbol; (b) i-v characteristic; (c) equivalent circuit in the reverse direction; (d) equivalent circuit in the forward direction.

Figure 4.2 The two modes of operation of ideal diodes and the use of an external circuit to limit (a) the forward current and (b) the reverse voltage.

segments, then the device can be considered a linear circuit element as far as that particular circuit application is concerned. On the other hand, if signals swing past one or more of the break points in the characteristic, linear analysis is no longer possible.

4.1.2 A Simple Application: The Rectifier

A fundamental application of the diode, one that makes use of its severely nonlinear i-v curve, is the rectifier circuit shown in Fig. 4.3(a). The circuit consists of the series connection of a diode Dand a resistor R. Let the input voltage v_t be the sinusoid shown in Fig. 4.3(b), and assume the diode to be ideal. During the positive half-cycles of the input sinusoid, the positive v_l will cause current to flow through the diode in its forward direction. It follows that the diode voltage v_D will be very small—ideally zero. Thus the circuit will have the equivalent shown in Fig. 4.3(c), and the output voltage v_D will be equal to the input voltage v_I . On the other hand, during the negative half-cycles of v_I , the diode will not conduct. Thus the circuit will have the equivalent shown in Fig. 4.3(d), and v_D will be zero. Thus the output voltage will have the waveform shown in Fig. 4.3(e). Note that while v_I alternates in polarity and has a zero average value, v_D is unidirectional and has a finite average value or a *dc component*. Thus the circuit of Fig. 4.3(a) **rectifies** the signal and hence is called a **rectifier**. It can be used to generate dc from ac. We will study rectifier circuits in Section 4.5.

Figure 4.3 (a) Rectifier circuit. (b) Input waveform. (c) Equivalent circuit when $v_I \ge 0$. (d) Equivalent circuit when $v_I \le 0$. (e) Output waveform.

EXERCISES

4.1 For the circuit in Fig. 4.3(a), sketch the transfer characteristic v_0 versus v_1 . Ans. See Fig. E4.1.

Figure E4.1

4.2 For the circuit in Fig. 4.3(a), sketch the waveform of v_D . **Ans.** $v_D = v_I - v_O$, resulting in the waveform in Fig. E4.2

Figure E4.2

4.3 In the circuit of Fig. 4.3(a), let v_I have a peak value of 10 V and $R = 1 \text{ k}\Omega$. Find the peak value of i_D and the dc component of v_o .

Ans. 10 mA; 3.18 V

Example 4.1

Figure 4.4(a) shows a circuit for charging a 12-V battery. If v_S is a sinusoid with 24-V peak amplitude, find the fraction of each cycle during which the diode conducts. Also, find the peak value of the diode current and the maximum reverse-bias voltage that appears across the diode.

Example 4.1 continued

Figure 4.4 Circuit and waveforms for Example 4.1.

Solution

The diode conducts when v_s exceeds 12 V, as shown in Fig. 4.4(b). The conduction angle is 2θ , where θ is given by

$$24 \cos \theta = 12$$

Thus $\theta = 60^{\circ}$ and the conduction angle is 120°, or one-third of a cycle.

The peak value of the diode current is given by

$$I_d = \frac{24 - 12}{100} = 0.12 \text{ A}$$

The maximum reverse voltage across the diode occurs when v_s is at its negative peak and is equal to 24 + 12 = 36 V.

4.1.3 Another Application: Diode Logic Gates

Diodes together with resistors can be used to implement digital logic functions. Figure 4.5 shows two diode logic gates. To see how these circuits function, consider a positive-logic system in which voltage values close to 0 V correspond to logic 0 (or low) and voltage values close to +5 V correspond to logic 1 (or high). The circuit in Fig. 4.5(a) has three inputs, v_A , v_B , and v_C . It is easy to see that diodes connected to +5-V inputs will conduct, thus clamping the output v_Y to a value equal to +5 V. This positive voltage at the output will keep the diodes whose inputs are low (around 0 V) cut off. Thus the output will be high if one or more of the inputs are high. The circuit therefore implements the logic OR function, which in Boolean notation is expressed as

$$Y = A + B + C$$

Similarly, the reader is encouraged to show that using the same logic system mentioned above, the circuit of Fig. 4.5(b) implements the **logic AND function**,

$$Y = A \cdot B \cdot C$$

Figure 4.5 Diode logic gates: (a) OR gate; (b) AND gate (in a positive-logic system).

Example 4.2

Assuming the diodes to be ideal, find the values of *I* and *V* in the circuits of Fig. 4.6.

Figure 4.6 Circuits for Example 4.2.

Solution

In these circuits it might not be obvious at first sight whether none, one, or both diodes are conducting. In such a case, we make a plausible assumption, proceed with the analysis, and then check whether we end up with a consistent solution. For the circuit in Fig. 4.6(a), we shall assume that both diodes are conducting. It follows that $V_B = 0$ and V = 0. The current through D_2 can now be determined from

Example 4.2 continued

$$I_{D2} = \frac{10 - 0}{10} = 1 \text{ mA}$$

Writing a node equation at B,

$$I+1 = \frac{0-(-10)}{5}$$

results in I = 1 mA. Thus D_1 is conducting as originally assumed, and the final result is I = 1 mA and V = 0 V.

For the circuit in Fig. 4.6(b), if we assume that both diodes are conducting, then $V_B = 0$ and V = 0. The current in D_2 is obtained from

$$I_{D2} = \frac{10 - 0}{5} = 2 \text{ mA}$$

The node equation at B is

$$I + 2 = \frac{0 - (-10)}{10}$$

which yields I = -1 mA. Since this is not possible, our original assumption is *not* correct. We start again, assuming that D_1 is off and D_2 is on. The current I_{D2} is given by

$$I_{D2} = \frac{10 - (-10)}{15} = 1.33 \text{ mA}$$

and the voltage at node B is

$$V_B = -10 + 10 \times 1.33 = +3.3 \text{ V}$$

Thus D_1 is reverse biased as assumed, and the final result is I = 0 and V = 3.3 V.

EXERCISES

4.4 Find the values of *I* and *V* in the circuits shown in Fig. E4.4.

Figure E4.4

Figure E4.4 (Continued)

Ans. (a) 2 mA, 0 V; (b) 0 mA, 5 V; (c) 0 mA, 5 V; (d) 2 mA, 0 V; (e) 3 mA, +3 V; (f) 4 mA, +1 V

4.5 Figure E4.5 shows a circuit for an ac voltmeter. It utilizes a moving-coil meter that gives a full-scale reading when the average current flowing through it is 1 mA. The moving-coil meter has a $50-\Omega$ resistance.

Figure E4.5

Find the value of R that results in the meter indicating a full-scale reading when the input sine-wave voltage v_i is 20 V peak-to-peak. (Hint: The average value of half-sine waves is V_p/π .)

Ans. $3.133 \text{ k}\Omega$

4.2 Terminal Characteristics of Junction Diodes

The most common implementation of the diode utilizes a pn junction. We have studied the physics of the pn junction and derived its i-v characteristic in Chapter 3. That the pn junction is used to implement the diode function should come as no surprise: the pn junction can conduct substantial current in the forward direction and almost no current in the reverse direction. In this section we study the i-v characteristic of the pn junction diode in detail in order to prepare ourselves for diode circuit applications.

Figure 4.7 shows the i-v characteristic of a silicon junction diode. The same characteristic is shown in Fig. 4.8 with some scales expanded and others compressed to reveal details. Note that the scale changes have resulted in the apparent discontinuity at the origin.

Figure 4.7 The i-v characteristic of a silicon junction diode.

Figure 4.8 The diode i-v relationship with some scales expanded and others compressed in order to reveal details.

As indicated, the characteristic curve consists of three distinct regions:

- 1. The forward-bias region, determined by v > 0
- **2.** The reverse-bias region, determined by v < 0
- **3.** The breakdown region, determined by $v < -V_{ZK}$

These three regions of operation are described in the following sections.

4.2.1 The Forward-Bias Region

The forward-bias—or simply forward—region of operation is entered when the terminal voltage v is positive. In the forward region the i-v relationship is closely approximated by

$$i = I_S(e^{U/V_T} - 1) (4.1)$$

In this equation I_S is a constant for a given diode at a given temperature. A formula for I_S in terms of the diode's physical parameters and temperature was given in Eq.(3.41). The current I_s is usually called the **saturation current** (for reasons that will become apparent shortly). Another name for I_s , and one that we will occasionally use, is the **scale current**. This name arises from the fact that I_s is directly proportional to the cross-sectional area of the diode. Thus doubling of the junction area results in a diode with double the value of I_s and, as the diode equation indicates, double the value of current i for a given forward voltage v. For "small-signal" diodes, which are small-size diodes intended for low-power applications, I_s is on the order of 10^{-15} A. The value of I_s is, however, a very strong function of temperature. As a rule of thumb, I_s doubles in value for every 5°C rise in temperature.

The voltage V_T in Eq. (4.1) is a constant called the **thermal voltage** and is given by

$$V_T = \frac{kT}{q} \tag{4.2}$$

where

 $k = \text{Boltzmann's constant} = 8.62 \times 10^{-5} \text{ eV/K} = 1.38 \times 10^{-23} \text{ joules/kelvin}$

T = the absolute temperature in kelvins = 273 + temperature in $^{\circ}$ C

q = the magnitude of electronic charge = 1.60×10^{-19} coulomb

Substituting $k = 8.62 \times 10^{-5} \text{ eV/K}$ into Eq. (4.2) gives

$$V_T = 0.0862T, \text{mV} (4.2a)$$

Thus, at room temperature (20°C) the value of V_T is 25.3 mV. In rapid approximate circuit analysis we shall use $V_T \simeq 25 \text{ mV}$ at room temperature.²

For appreciable current i in the forward direction, specifically for $i \ge I_s$, Eq. (4.1) can be approximated by the exponential relationship

$$i \simeq I_S e^{v/V_T} \tag{4.3}$$

This relationship can be expressed alternatively in the logarithmic form

$$v = V_T \ln \frac{i}{I_S} \tag{4.4}$$

where \ln denotes the natural (base e) \log arithm.

$$i = I_s(e^{v/nkt}-1)$$

with *n* having a value between 1 and 2, depending on the material and the physical structure of the diode. Diodes using the standard integrated-circuit fabrication process exhibit n = 1 when operated under normal conditions. For simplicity, we shall use n = 1 throughout this book, unless otherwise specified. ²A slightly higher ambient temperature (25°C or so) is usually assumed for electronic equipment operating inside a cabinet. At this temperature, $V_T \simeq 25.8$ mV. Nevertheless, for the sake of simplicity and to promote rapid circuit analysis, we shall use the more arithmetically convenient value of $V_T \approx 25 \text{ mV}$ throughout this book.

¹Equation (4.1), the diode equation, is sometimes written to include a constant n in the exponential,

The exponential relationship of the current i to the voltage v holds over many decades of current (a span of as many as seven decades—i.e., a factor of 10^7 —can be found). This is quite a remarkable property of junction diodes, one that is also found in bipolar junction transistors and that has been exploited in many interesting applications.

Let us consider the forward i-v relationship in Eq. (4.3) and evaluate the current I_1 corresponding to a diode voltage V_1 :

$$I_1 = I_S e^{V_1/V_T}$$

Similarly, if the voltage is V_2 , the diode current I_2 will be

$$I_2 = I_S e^{V_2/V_T}$$

These two equations can be combined to produce

$$\frac{I_2}{I_1} = e^{(V_2 - V_1)/V_T}$$

which can be rewritten as

$$V_2 - V_1 = V_T \ln \frac{I_2}{I_1}$$

or, in terms of base-10 logarithms,

This equation simply states that for a decade (factor of 10) change in current, the diode voltage drop changes by $2.3V_T$, which is approximately 60 mV. This also suggests that the diode i-v relationship is most conveniently plotted on semilog paper. Using the vertical, linear axis for v and the horizontal, log axis for i, one obtains a straight line with a slope of 60 mV per decade of current.

A glance at the i–v characteristic in the forward region (Fig. 4.8) reveals that the current is negligibly small for v smaller than about 0.5 V. This value is usually referred to as the **cut-in voltage**. It should be emphasized, however, that this apparent threshold in the characteristic is simply a consequence of the exponential relationship. Another consequence of this relationship is the rapid increase of i. Thus, for a "fully conducting" diode, the voltage drop lies in a narrow range, approximately 0.6 V to 0.8 V. This gives rise to a simple "model" for the diode where it is assumed that a conducting diode has approximately a 0.7-V drop across it. Diodes with different current ratings (i.e., different areas and correspondingly different I_s) will exhibit the 0.7-V drop at different currents. For instance, a small-signal diode may be considered to have a 0.7-V drop at i = 1 mA, while a higher-power diode may have a 0.7-V drop at i = 1 A. We will study the topics of diode-circuit analysis and diode models in the next section.

Example 4.3

A silicon diode said to be a 1-mA device displays a forward voltage of 0.7 V at a current of 1 mA. Evaluate the junction scaling constant I_s . What scaling constants would apply for a 1-A diode of the same manufacture that conducts 1 A at 0.7 V?

Solution

Since

$$i = I_{S}e^{v/V_{T}}$$

then

$$I_S = ie^{-\mathcal{V}/V_T}$$

For the 1-mA diode:

$$I_{\rm s} = 10^{-3} e^{-700/25} = 6.9 \times 10^{-16} \,\text{A}$$

The diode conducting 1 A at 0.7 V corresponds to one-thousand 1-mA diodes in parallel with a total junction area 1000 times greater. Thus I_s is also 1000 times greater,

$$I_s = 6.9 \times 10^{-13} \text{ A}$$

Since both I_S and V_T are functions of temperature, the forward i-v characteristic varies with temperature, as illustrated in Fig. 4.9. At a given constant diode current, the voltage drop across the diode decreases by approximately 2 mV for every 1°C increase in temperature. The change in diode voltage with temperature has been exploited in the design of electronic thermometers.

Figure 4.9 Temperature dependence of the diode forward characteristic. At a constant current, the voltage drop decreases by approximately 2 mV for every 1°C increase in temperature.

EXERCISES

- **4.6** Find the change in diode voltage if the current changes from 0.1 mA to 10 mA. Ans. 120 mV
- **4.7** A silicon junction diode has v = 0.7 V at i = 1 mA. Find the voltage drop at i = 0.1 mA and i = 10 mA.

Ans. 0.64 V; 0.76 V

4.8 Using the fact that a silicon diode has $I_s = 10^{-14}$ A at 25°C and that I_s increases by 15% per °C rise in temperature, find the value of I_s at 125°C.

Ans. 1.17×10^{-8} A

4.2.2 The Reverse-Bias Region

The reverse-bias region of operation is entered when the diode voltage v is made negative. Equation (4.1) predicts that if v is negative and a few times larger than V_T (25 mV) in magnitude, the exponential term becomes negligibly small compared to unity, and the diode current becomes

$$i \simeq -I_{\rm s}$$

That is, the current in the reverse direction is constant and equal to I_s . This constancy is the reason behind the term saturation current.

Real diodes exhibit reverse currents that, though quite small, are much larger than I_s . For instance, a small-signal diode whose I_s is on the order of 10^{-14} A to 10^{-15} A could show a reverse current on the order of 1 nA. The reverse current also increases somewhat with the increase in magnitude of the reverse voltage. Note that because of the very small magnitude of the current, these details are not clearly evident on the diode i-v characteristic of Fig. 4.8.

A large part of the reverse current is due to leakage effects. These leakage currents are proportional to the junction area, just as I_s is. Their dependence on temperature, however, is different from that of I_s . Thus, whereas I_s doubles for every 5°C rise in temperature, the corresponding rule of thumb for the temperature dependence of the reverse current is that it doubles for every 10°C rise in temperature.

EXERCISE

4.9 The diode in the circuit of Fig. E4.9 is a large high-current device whose reverse leakage is reasonably independent of voltage. If V = 1 V at 20°C, find the value of V at 40°C and at 0°C.

Figure E4.9

Ans. 4 V; 0.25 V

4.2.3 The Breakdown Region

The third distinct region of diode operation is the breakdown region, which can be easily identified on the diode i-v characteristic in Fig. 4.8. The breakdown region is entered when the magnitude of the reverse voltage exceeds a threshold value that is specific to the particular diode, called the **breakdown voltage**. This is the voltage at the "knee" of the i-v curve in Fig. 4.8 and is denoted V_{ZK} , where the subscript Z stands for zener (see Section 3.5.3) and K denotes knee.

As can be seen from Fig. 4.8, in the breakdown region the reverse current increases rapidly, with the associated increase in voltage drop being very small. Diode breakdown is normally not destructive, provided the power dissipated in the diode is limited by external circuitry to a "safe" level. This safe value is normally specified on the device data sheets. It therefore is necessary to limit the reverse current in the breakdown region to a value consistent with the permissible power dissipation.

The fact that the diode i-v characteristic in breakdown is almost a vertical line enables it to be used in voltage regulation. This subject will be studied in Section 4.5.

4.3 Modeling the Diode Forward Characteristic

Having studied the diode terminal characteristics we are now ready to consider the analysis of circuits employing forward-conducting diodes. Figure 4.10 shows such a circuit. It consists of a dc source V_{DD} , a resistor R, and a diode. We wish to analyze this circuit to determine the diode voltage V_D and current I_D . Toward that end we consider developing a variety of models for the operation of the diode. We already know of two such models: the ideal-diode model, and the exponential model. In the following discussion we shall assess the suitability of these two models in various analysis situations. Also, we shall develop and comment on other models. This material, besides being useful in the analysis and design of diode circuits, establishes a foundation for the modeling of transistor operation that we will study in the next two chapters.

4.3.1 The Exponential Model

The most accurate description of the diode operation in the forward region is provided by the exponential model. Unfortunately, however, its severely nonlinear nature makes this model the most difficult to use. To illustrate, let's analyze the circuit in Fig. 4.10 using the exponential diode model.

Assuming that V_{DD} is greater than 0.5 V or so, the diode current will be much greater than I_s , and we can represent the diode i-v characteristic by the exponential relationship, resulting in

$$I_D = I_S e^{V_D/V_T} (4.6)$$

The other equation that governs circuit operation is obtained by writing a Kirchhoff loop equation, resulting in

$$I_D = \frac{V_{DD} - V_D}{R} \tag{4.7}$$

Assuming that the diode parameter I_s is known, Eqs. (4.6) and (4.7) are two equations in the two unknown quantities I_D and V_D . Two alternative ways for obtaining the solution are graphical analysis and iterative analysis.

Figure 4.10 A simple circuit used to illustrate the analysis of circuits in which the diode is forward conducting.

4.3.2 Graphical Analysis Using the Exponential Model

Graphical analysis is performed by plotting the relationships of Eqs. (4.6) and (4.7) on the i-v plane. The solution can then be obtained as the coordinates of the point of intersection of the two graphs. A sketch of the graphical construction is shown in Fig. 4.11. The curve represents the exponential diode equation (Eq. 4.6), and the straight line represents Eq. (4.7). Such a straight line is known as the **load line**, a name that will become more meaningful in later chapters. The load line intersects the diode curve at point Q, which represents the **operating point** of the circuit. Its coordinates give the values of I_D and V_D .

Graphical analysis aids in the visualization of circuit operation. However, the effort involved in performing such an analysis, particularly for complex circuits, is too great to be justified in practice.

Figure 4.11 Graphical analysis of the circuit in Fig. 4.10 using the exponential diode model.

4.3.3 Iterative Analysis Using the Exponential Model

Equations (4.6) and (4.7) can be solved using a simple iterative procedure, as illustrated in the following example.

Example 4.4

Determine the current I_D and the diode voltage V_D for the circuit in Fig. 4.10 with $V_{DD} = 5$ V and R = 1 k Ω . Assume that the diode has a current of 1 mA at a voltage of 0.7 V.

Solution

To begin the iteration, we assume that $V_D = 0.7 \text{ V}$ and use Eq. (4.7) to determine the current,

$$I_D = \frac{V_{DD} - V_D}{R}$$

= $\frac{5 - 0.7}{1} = 4.3 \text{ mA}$

We then use the diode equation to obtain a better estimate for V_D . This can be done by employing Eq. (4.5), namely,

$$V_2 - V_1 = 2.3 V_T \log \frac{I_2}{I_1}$$

Substituting $2.3 V_T = 60 \text{ mV}$, we have

$$V_2 = V_1 + 0.06 \log \frac{I_2}{I_1}$$

Substituting $V_1 = 0.7 \text{ V}$, $I_1 = 1 \text{ mA}$, and $I_2 = 4.3 \text{ mA}$ results in $V_2 = 0.738 \text{ V}$. Thus the results of the first iteration are $I_D = 4.3$ mA and $V_D = 0.738$ V. The second iteration proceeds in a similar manner:

$$I_D = \frac{5 - 0.738}{1} = 4.262 \text{ mA}$$

 $V_2 = 0.738 + 0.06 \log \left[\frac{4.262}{4.3} \right]$
= 0.738 V

Thus the second iteration yields $I_D = 4.262$ mA and $V_D = 0.738$ V. Since these values are very close to the values obtained after the first iteration, no further iterations are necessary, and the solution is $I_D = 4.262 \text{ mA} \text{ and } V_D = 0.738 \text{ V}.$

4.3.4 The Need for Rapid Analysis

The iterative analysis procedure utilized in the example above is simple and yields accurate results after two or three iterations. Nevertheless, there are situations in which the effort and time required are still greater than can be justified. Specifically, if one is doing a pencil-andpaper design of a relatively complex circuit, rapid circuit analysis is a necessity. Through quick analysis, the designer is able to evaluate various possibilities before deciding on a suitable circuit design. To speed up the analysis process one must be content with less precise results. This, however, is seldom a problem, because the more accurate analysis can be postponed until a final or almost-final design is obtained. Accurate analysis of the almost-final design can be performed with the aid of a computer circuit-analysis program such as SPICE (see Appendix B and the disc). The results of such an analysis can then be used to further refine or "fine-tune" the design.

To speed up the analysis process, we must find a simpler model for the diode forward characteristic.

4.3.5 The Constant-Voltage-Drop Model

The simplest and most widely used diode model is the constant-voltage-drop model. This model is based on the observation that a forward-conducting diode has a voltage drop that varies in a relatively narrow range, say 0.6 to 0.8 V. The model assumes this voltage to be constant at a value, say, 0.7 V. This development is illustrated in Fig. 4.12.

Figure 4.12 Development of the diode constant-voltage-drop model: (a) the exponential characterstic; (b) approximating the exponential characteristic by a constant voltage, usually about 0.7 V_i ; (c) the resulting model of the foward–conducting diodes.

The constant-voltage-drop model is the one most frequently employed in the initial phases of analysis and design. This is especially true if at these stages one does not have detailed information about the diode characteristics, which is often the case.

Finally, note that if we employ the constant-voltage-drop model to solve the problem in Example 4.4, we obtain

$$V_D = 0.7 \text{ V}$$

and

$$I_D = \frac{V_{DD} - 0.7}{R}$$

= $\frac{5 - 0.7}{1} = 4.3 \text{ mA}$

which are not very different from the values obtained before with the more elaborate exponential model.

4.3.6 The Ideal-Diode Model

In applications that involve voltages much greater than the diode voltage drop (0.6 V-0.8 V), we may neglect the diode voltage drop altogether while calculating the diode current. The result is the ideal-diode model, which we studied in Section 4.1. For the circuit in Examples 4.4 (i.e., Fig. 4.10 with $V_{DD} = 5$ V and R = 1 k Ω), utilization of the ideal-diode model leads to

$$V_D = 0 \text{ V}$$

$$I_D = \frac{5 - 0}{1} = 5 \text{ mA}$$

which for a very quick analysis would not be bad as a gross estimate. However, with almost no additional work, the 0.7-V-drop model yields much more realistic results. We note, however, that the greatest utility of the ideal-diode model is in determining which diodes are on and which are off in a multidiode circuit, such as those considered in Section 4.1.

EXERCISES

4.10 For the circuit in Fig. 4.10, find I_D and V_D for the case $V_{DD} = 5$ V and R = 10 k Ω . Assume that the diode has a voltage of 0.7 V at 1-mA current. Use (a) iteration and (b) the constant-voltage-drop model with $V_D = 0.7 \text{ V}$.

Ans. (a) 0.43 mA, 0.68 V; (b) 0.43 mA, 0.7 V

D4.11 Design the circuit in Fig. E4.11 to provide an output voltage of 2.4 V. Assume that the diodes available have 0.7-V drop at 1 mA.

Figure E4.11

Ans. $R = 139 \Omega$

4.12 Repeat Exercise 4.4 using the 0.7-V-drop model to obtain better estimates of *I* and *V* than those found in Exercise 4.4 (using the ideal-diode model).

Ans. (a) 1.72 mA, 0.7 V; (b) 0 mA, 5 V; (c) 0 mA, 5 V; (d) 1.72 mA, 0.7 V; (e) 2.3 mA, +2.3 V; (f) 3.3 mA, +1.7 V

4.3.7 The Small-Signal Model

There are applications in which a diode is biased to operate at a point on the forward i–v characteristic and a small ac signal is superimposed on the dc quantities. For this situation, we first have to determine the dc operating point (V_D and I_D) of the diode using one of the models discussed above. Most frequently, the 0.7-V-drop model is utilized. Then, for small-signal operation around the dc bias point, the diode is modeled by a resistance equal to the inverse of the slope of the tangent to the exponential i–v characteristic at the bias point. The technique of biasing a nonlinear device and restricting signal excursion to a short, almost-linear segment of its characteristic around the bias point is central to designing linear amplifiers using transistors, as will be seen in the next two chapters. In this section, we develop such a small-signal model for the junction diode and illustrate its application.

Figure 4.13 Development of the diode small-signal model.

Consider the conceptual circuit in Fig. 4.13(a) and the corresponding graphical representation in Fig. 4.13(b). A dc voltage V_D , represented by a battery, is applied to the diode, and a time-varying signal $v_d(t)$, assumed (arbitrarily) to have a triangular waveform, is superimposed on the dc voltage V_D . In the absence of the signal $v_d(t)$, the diode voltage is equal to V_D , and correspondingly, the diode will conduct a dc current I_D given by

$$I_D = I_S e^{V_D/V_T} (4.8)$$

When the signal $v_d(t)$ is applied, the total instantaneous diode voltage $v_D(t)$ will be given by

$$v_D(t) = V_D + v_d(t) (4.9)$$

Correspondingly, the total instantaneous diode current $i_D(t)$ will be

$$i_D(t) = I_S e^{v_D/V_T} (4.10)$$

Substituting for v_D from Eq. (4.9) gives

$$i_D(t) = I_S e^{(V_D + U_d)/V_T}$$
 (4.11)

which can be rewritten

$$i_D(t) = I_S e^{V_D/V_T} e^{U_d/V_T}$$

Using Eq. (4.8) we obtain

$$i_D(t) = I_D e^{v_d/V_T}$$
 (4.12)

Now if the amplitude of the signal $v_d(t)$ is kept sufficiently small such that

$$\frac{v_d}{V_T} \leqslant 1 \tag{4.13}$$

then we may expand the exponential of Eq. (4.12) in a series and truncate the series after the first two terms to obtain the approximate expression

$$i_D(t) \simeq I_D \left(1 + \frac{v_d}{V_{T'}} \right) \tag{4.14}$$

This is the **small-signal approximation**. It is valid for signals whose amplitudes are smaller than about 5 mV (see Eq. 4.13, and recall that $V_T = 25$ mV).³

From Eq. (4.14) we have

$$i_D(t) = I_D + \frac{I_D}{V_T} v_d$$
 (4.15)

Thus, superimposed on the dc current I_D , we have a signal current component directly proportional to the signal voltage v_d . That is,

$$i_D = I_D + i_d \tag{4.16}$$

where

$$i_d = \frac{I_D}{V_T} v_d \tag{4.17}$$

 $^{^3}$ For $v_d = 5$ mV, $v_d/V_T = 0.2$. Thus the next term in the series expansion of the exponential will be $\frac{1}{2} \times$ $0.2^2 = 0.02$, a factor of 10 lower than the linear term we kept.

The quantity relating the signal current i_d to the signal voltage v_d has the dimensions of conductance, mhos (75), and is called the diode small-signal conductance. The inverse of this parameter is the diode small-signal resistance, or incremental resistance, r_d ,

$$r_d = \frac{V_T}{I_D} \tag{4.18}$$

Note that the value of r_d is inversely proportional to the bias current I_D .

Let us return to the graphical representation in Fig. 4.13(b). It is easy to see that using the small-signal approximation is equivalent to assuming that the signal amplitude is sufficiently small such that the excursion along the i-v curve is limited to a short almost-linear segment. The slope of this segment, which is equal to the slope of the tangent to the i-v curve at the operating point Q, is equal to the small-signal conductance. The reader is encouraged to prove that the slope of the i-v curve at $i=I_D$ is equal to I_D/V_T , which is $1/r_d$; that is,

$$r_d = 1 / \left[\frac{\partial i_D}{\partial v_D} \right]_{i_D = I_D} \tag{4.19}$$

From the preceding we conclude that superimposed on the quantities V_D and I_D that define the dc bias point, or quiescent point, of the diode will be the small-signal quantities $v_d(t)$ and $i_d(t)$, which are related by the diode small-signal resistance r_d evaluated at the bias point (Eq. 4.18). Thus the small-signal analysis can be performed separately from the dc bias analysis, a great convenience that results from the linearization of the diode characteristics inherent in the small-signal approximation. Specifically, after the dc analysis is performed, the small-signal equivalent circuit is obtained by eliminating all dc sources (i.e., short-circuiting dc voltage sources and open-circuiting dc current sources) and replacing the diode by its small-signal resistance. The following example should illustrate the application of the small-signal model.

Example 4.5

Consider the circuit shown in Fig. 4.14(a) for the case in which $R = 10 \text{ k}\Omega$. The power supply V^+ has a dc value of 10 V on which is superimposed a 60-Hz sinusoid of 1-V peak amplitude. (This "signal" component of the power-supply voltage is an imperfection in the power-supply design. It is known as the **power-supply ripple**. More on this later.) Calculate both the dc voltage of the diode and the amplitude of the sine-wave signal appearing across it. Assume the diode to have a 0.7-V drop at 1-mA current.

Figure 4.14 (a) Circuit for Example 4.5. (b) Circuit for calculating the dc operating point. (c) Small-signal equivalent circuit.

Solution

Considering dc quantities only, we assume $V_D \simeq 0.7 \text{ V}$ and calculate the diode dc current

$$I_D = \frac{10 - 0.7}{10} = 0.93 \text{ mA}$$

Since this value is very close to 1 mA, the diode voltage will be very close to the assumed value of 0.7 V. At this operating point, the diode incremental resistance r_d is

$$r_d = \frac{V_T}{I_D} = \frac{25}{0.93} = 26.9 \ \Omega$$

The signal voltage across the diode can be found from the small-signal equivalent circuit in Fig. 4.14(c). Here v_s denotes the 60-Hz 1-V peak sinusoidal component of V^+ , and v_d is the corresponding signal across the diode. Using the voltage-divider rule provides the peak amplitude of v_d as follows:

$$v_d \text{ (peak)} = \hat{V}_s \frac{r_d}{R + r_d}$$

= $1 \frac{0.0269}{10 + 0.0269} = 2.68 \text{ mV}$

Finally we note that since this value is quite small, our use of the small-signal model of the diode is justified.

Finally, we note that while r_d models the small-signal operation of the diode at low frequencies, its dynamic operation is modeled by the capacitances C_i and C_d , which we studied in Section 3.6 and which also are small-signal parameters. A complete model of the diode includes C_i and C_d in parallel with r_d .

4.3.8 Use of the Diode Forward Drop in Voltage Regulation

A further application of the diode small-signal model is found in a popular diode application, namely, the use of diodes to create a regulated voltage. A voltage regulator is a circuit whose purpose is to provide a constant dc voltage between its output terminals. The output voltage is required to remain as constant as possible in spite of (a) changes in the load current drawn from the regulator output terminal and (b) changes in the dc power-supply voltage that feeds the regulator circuit. Since the forward-voltage drop of the diode remains almost constant at approximately 0.7 V while the current through it varies by relatively large amounts, a forwardbiased diode can make a simple voltage regulator. For instance, we have seen in Example 4.5 that while the 10-V dc supply voltage had a ripple of 2 V peak-to-peak (a $\pm 10\%$ variation), the corresponding ripple in the diode voltage was only about ±2.7 mV (a ±0.4% variation). Regulated voltages greater than 0.7 V can be obtained by connecting a number of diodes in series. For example, the use of three forward-biased diodes in series provides a voltage of about 2 V. One such circuit is investigated in the following example, which utilizes the diode small-signal model to quantify the efficacy of the voltage regulator that is realized.

Example 4.6

Consider the circuit shown in Fig. 4.15. A string of three diodes is used to provide a constant voltage of about 2.1 V. We want to calculate the percentage change in this regulated voltage caused by (a) a $\pm 10\%$ change in the power-supply voltage and (b) connection of a 1-k Ω load resistance.

Figure 4.15 Circuit for Example 4.6.

Solution

With no load, the nominal value of the current in the diode string is given by

$$I = \frac{10 - 2.1}{1} = 7.9 \text{ mA}$$

Thus each diode will have an incremental resistance of

$$r_d = \frac{V_T}{I}$$

Thus.

$$r_d = \frac{25}{7.9} = 3.2 \ \Omega$$

The three diodes in series will have a total incremental resistance of

$$r = 3r_d = 9.6 \Omega$$

This resistance, along with the resistance R, forms a voltage divider whose ratio can be used to calculate the change in output voltage due to a ±10% (i.e., ±1-V) change in supply voltage. Thus the peak-to-peak change in output voltage will be

$$\Delta v_O = 2 \frac{r}{r+R} = 2 \frac{0.0096}{0.0096+1} = 19 \text{ mV peak-to-peak}$$

That is, corresponding to the ± 1 -V ($\pm 10\%$) change in supply voltage, the output voltage will change by ±9.5 mV or ±0.5%. Since this implies a change of about ±3.2 mV per diode, our use of the smallsignal model is justified.

When a load resistance of 1 k Ω is connected across the diode string, it draws a current of approximately 2.1 mA. Thus the current in the diodes decreases by 2.1 mA, resulting in a decrease in voltage across the diode string given by

$$\Delta v_O = -2.1 \times r = -2.1 \times 9.6 = -20 \text{ mV}$$

Since this implies that the voltage across each diode decreases by about 6.7 mV, our use of the small-signal model is not entirely justified. Nevertheless, a detailed calculation of the voltage change using the exponential model results in $\Delta v_0 = -23$ mV, which is not too different from the approximate value obtained using the incremental model.

EXERCISES

- 4.13 Find the value of the diode small-signal resistance r_d at bias currents of 0.1 mA, 1 mA, and 10 mA. Ans. 250Ω ; 25Ω ; 2.5Ω
- 4.14 Consider a diode biased at 1 mA. Find the change in current as a result of changing the voltage by (a) -10 mV, (b) -5 mV, (c) +5 mV, and (d) +10 mV. In each case, do the calculations (i) using the small-signal model and (ii) using the exponential model.

Ans. (a) -0.40, -0.33 mA; (b) -0.20, -0.18 mA; (c) +0.20, +0.22 mA; (d) +0.40, +0.49 mA

- **D4.15** Design the circuit of Fig. E4.15 so that $V_0 = 3$ V when $I_1 = 0$, and V_0 changes by 20 mV per 1 mA of load current.
 - (a) Use the small-signal model of the diode to find the value of R.
 - (b) Specify the value of I_s of each of the diodes.
 - (c) For this design, use the diode exponential model to determine the actual change in V_o when a current $I_L = 1$ mA is drawn from the regulator.

Ans. (a) $R = 2.4 \text{ k}\Omega$; (b) $I_s = 4.7 \times 10^{-16} \text{ A}$; (c) -22.3 mV

4.4 Operation in the Reverse Breakdown **Region—Zener Diodes**

The very steep i-v curve that the diode exhibits in the breakdown region (Fig. 4.8) and the almost-constant voltage drop that this indicates, suggest that diodes operating in the breakdown region can be used in the design of voltage regulators. From the previous section, the reader will recall that voltage regulators are circuits that provide a constant dc output voltage in the face of changes in their load current and in the system power-supply voltage. This in fact turns out to be an important application of diodes operating in the reverse-breakdown region, and special diodes are manufactured to operate specifically in the breakdown region. Such diodes are called **breakdown diodes** or, more commonly, as noted earlier, **zener diodes**.

Figure 4.16 shows the circuit symbol of the zener diode. In normal applications of zener diodes, current flows into the cathode, and the cathode is positive with respect to the anode. Thus I_z and V_z in Fig. 4.16 have positive values.

$$I_Z$$
 \downarrow V_Z + V_Z - Figure 4.16 Circuit symbol for a zener diode.

4.4.1 Specifying and Modeling the Zener Diode

Figure 4.17 shows details of the diode i-v characteristic in the breakdown region. We observe that for currents greater than the **knee current** I_{ZK} (specified on the data sheet of the zener diode), the i-v characteristic is almost a straight line. The manufacturer usually specifies the voltage across the zener diode V_Z at a specified test current, I_{ZT} . We have indicated these parameters in Fig. 4.17 as the coordinates of the point labeled Q. Thus a 6.8-V

Figure 4.17 The diode i-v characteristic with the breakdown region shown in some detail.

zener diode will exhibit a 6.8-V drop at a specified test current of, say, 10 mA. As the current through the zener deviates from I_{ZT} , the voltage across it will change, though only slightly. Figure 4.17 shows that corresponding to current change ΔI the zener voltage changes by ΔV , which is related to ΔI by

$$\Delta V = r_z \Delta I$$

where r_i is the inverse of the slope of the almost-linear i-v curve at point Q. Resistance r_i is the **incremental resistance** of the zener diode at operating point Q. It is also known as the **dynamic resistance** of the zener, and its value is specified on the device data sheet. Typically, r_z is in the range of a few ohms to a few tens of ohms. Obviously, the lower the value of r_z is, the more constant the zener voltage remains as its current varies, and thus the more ideal its performance becomes in the design of voltage regulators. In this regard, we observe from Fig. 4.17 that while r remains low and almost constant over a wide range of current, its value increases considerably in the vicinity of the knee. Therefore, as a general design guideline, one should avoid operating the zener in this low-current region.

Zener diodes are fabricated with voltages V_Z in the range of a few volts to a few hundred volts. In addition to specifying V_Z (at a particular current I_{ZT}), r_z , and I_{ZK} , the manufacturer also specifies the maximum power that the device can safely dissipate. Thus a 0.5-W, 6.8-V zener diode can operate safely at currents up to a maximum of about 70 mA.

The almost-linear i-v characteristic of the zener diode suggests that the device can be modeled as indicated in Fig. 4.18. Here V_{Z0} denotes the point at which the straight line of slope $1/r_z$ intersects the voltage axis (refer to Fig. 4.17). Although V_{z0} is shown in Fig. 4.17 to be slightly different from the knee voltage V_{ZK} , in practice their values are almost equal. The equivalent circuit model of Fig. 4.18 can be analytically described by

$$V_Z = V_{Z0} + r_z I_Z (4.20)$$

and it applies for $I_Z > I_{ZK}$ and, obviously, $V_Z > V_{Z0}$.

Figure 4.18 Model for the zener diode.

4.4.2 Use of the Zener as a Shunt Regulator

We now illustrate, by way of an example, the use of zener diodes in the design of shunt regulators, so named because the regulator circuit appears in parallel (shunt) with the load.

Example 4.7

The 6.8-V zener diode in the circuit of Fig. 4.19(a) is specified to have $V_z = 6.8$ V at $I_z = 5$ mA, $r_z = 20 \Omega$, and $I_{ZK} = 0.2 \text{ mA}$. The supply voltage V^+ is nominally 10 V but can vary by $\pm 1 \text{ V}$.

Figure 4.19 (a) Circuit for Example 4.7. (b) The circuit with the zener diode replaced with its equivalent circuit model.

- (a) Find V_o with no load and with V^+ at its nominal value.
- (b) Find the change in V_o resulting from the ± 1 -V change in V^+ . Note that $(\Delta V_o/\Delta V^+)$, usually expressed in mV/V, is known as line regulation.
- (c) Find the change in V_0 resulting from connecting a load resistance R_1 that draws a current I_1 = 1 mA, and hence find the **load regulation** $(\Delta V_O/\Delta I_L)$ in mV/mA.
- (d) Find the change in V_O when $R_L = 2 \text{ k}\Omega$.
- (e) Find the value of V_O when $R_L = 0.5 \text{ k}\Omega$.
- (f) What is the minimum value of R_t for which the diode still operates in the breakdown region?

Solution

First we must determine the value of the parameter V_{z0} of the zener diode model. Substituting V_z = 6.8 V, $I_z = 5$ mA, and $r_z = 20 \Omega$ in Eq. (4.20) yields $V_{Z0} = 6.7$ V. Figure 4.19(b) shows the circuit with the zener diode replaced with its model.

(a) With no load connected, the current through the zener is given by

$$I_Z = I = \frac{V^+ - V_{Z0}}{R + r_z}$$

= $\frac{10 - 6.7}{0.5 + 0.02} = 6.35 \text{ mA}$

Thus,

$$V_O = V_{Z0} + I_Z r_z$$

= 6.7 + 6.35 × 0.02 = 6.83 V

(b) For a ± 1 -V change in V^+ , the change in output voltage can be found from

$$\Delta V_O = \Delta V^{+} \frac{r_z}{R + r_z}$$

= $\pm 1 \times \frac{20}{500 + 20} = \pm 38.5 \text{ mV}$

Thus,

Line regulation =
$$38.5 \text{ mV/V}$$

(c) When a load resistance R_L that draws a load current $I_L = 1$ mA is connected, the zener current will decrease by 1 mA. The corresponding change in zener voltage can be found from

$$\Delta V_O = r_z \Delta I_Z$$
$$= 20 \times -1 = -20 \text{ mV}$$

Thus the load regulation is

Load regulation
$$\equiv \frac{\Delta V_O}{\Delta I_L} = -20 \text{ mV/mA}$$

(d) When a load resistance of $2 k\Omega$ is connected, the load current will be approximately 6.8 V/2 k Ω = 3.4 mA. Thus the change in zener current will be $\Delta I_z = -3.4$ mA, and the corresponding change in zener voltage (output voltage) will thus be

$$\Delta V_O = r_z \Delta I_Z$$
$$= 20 \times -3.4 = -68 \text{ mV}$$

This calculation, however, is approximate, because it neglects the change in the current I. A more accurate estimate of ΔV_o can be obtained by analyzing the circuit in Fig. 4.19(b). The result of such an analysis is $\Delta V_o = -70$ mV.

(e) An R_t of 0.5 k Ω would draw a load current of 6.8/0.5 = 13.6 mA. This is not possible, because the current I supplied through R is only 6.4 mA (for V^+ = 10 V). Therefore, the zener must be cut off. If this is indeed the case, then V_0 is determined by the voltage divider formed by R_L and R (Fig. 4.19a),

$$V_O = V^{\dagger} \frac{R_L}{R + R_L}$$

= $10 \frac{0.5}{0.5 + 0.5} = 5 \text{ V}$

Since this voltage is lower than the breakdown voltage of the zener, the diode is indeed no longer operating in the breakdown region.

(f) For the zener to be at the edge of the breakdown region, $I_z = I_{zK} = 0.2$ mA and $V_z \simeq V_{zK} \simeq 6.7$ V. At this point the lowest (worst-case) current supplied through R is (9-6.7)/0.5 = 4.6 mA, and thus the load current is 4.6 - 0.2 = 4.4 mA. The corresponding value of R_L is

$$R_L = \frac{6.7}{4.4} \approx 1.5 \text{ k}\Omega$$

4.4.3 Temperature Effects

The dependence of the zener voltage V_z on temperature is specified in terms of its **tempera**ture coefficient TC, or temco as it is commonly known, which is usually expressed in mV/°C. The value of TC depends on the zener voltage, and for a given diode the TC varies with the operating current. Zener diodes whose V_z are lower than about 5 V exhibit a negative TC. On the other hand, zeners with higher voltages exhibit a positive TC. The TC of a zener diode with a V_z of about 5 V can be made zero by operating the diode at a specified current. Another commonly used technique for obtaining a reference voltage with low temperature coefficient is to connect a zener diode with a positive temperature coefficient of about 2 mV/°C in series with a forward-conducting diode. Since the forward-conducting diode has a voltage drop of ≈ 0.7 V and a TC of about -2 mV/°C, the series combination will provide a voltage of $(V_z + 0.7)$ with a TC of about zero.

EXERCISES

4.16 A zener diode whose nominal voltage is 10 V at 10 mA has an incremental resistance of 50 Ω . What voltage do you expect if the diode current is halved? Doubled? What is the value of V_{z_0} in the zener model?

Ans. 9.75 V; 10.5 V; 9.5 V

- A zener diode exhibits a constant voltage of 5.6 V for currents greater than five times the knee current. I_{ZK} is specified to be 1 mA. The zener is to be used in the design of a shunt regulator fed from a 15-V supply. The load current varies over the range of 0 mA to 15 mA. Find a suitable value for the resistor R. What is the maximum power dissipation of the zener diode? **Ans.** 470 Ω ; 112 mW
- 4.18 A shunt regulator utilizes a zener diode whose voltage is 5.1 V at a current of 50 mA and whose incremental resistance is 7 Ω . The diode is fed from a supply of 15-V nominal voltage through a 200- Ω resistor. What is the output voltage at no load? Find the line regulation and the load regulation. **Ans.** 5.1 V; 33.8 mV/V; –7 mV/mA

4.4.4 A Final Remark

Though simple and useful, zener diodes have lost a great deal of their popularity in recent years. They have been virtually replaced in voltage-regulator design by specially designed integrated circuits (ICs) that perform the voltage regulation function much more effectively and with greater flexibility than zener diodes.

4.5 Rectifier Circuits

One of the most important applications of diodes is in the design of rectifier circuits. A diode rectifier forms an essential building block of the dc power supplies required to power electronic equipment. A block diagram of such a power supply is shown in Fig. 4.20. As indicated, the power supply is fed from the 120-V (rms) 60-Hz ac line, and it delivers a dc voltage V_o (usually in the range of 5 V to 20 V) to an electronic circuit represented by the

Figure 4.20 Block diagram of a dc power supply.

load block. The dc voltage V_o is required to be as constant as possible in spite of variations in the ac line voltage and in the current drawn by the load.

The first block in a dc power supply is the **power transformer**. It consists of two separate coils wound around an iron core that magnetically couples the two windings. The primary winding, having N_1 turns, is connected to the 120-V ac supply, and the secondary winding, having N_2 turns, is connected to the circuit of the dc power supply. Thus an ac voltage v_s of $120(N_2/N_1)$ V (rms) develops between the two terminals of the secondary winding. By selecting an appropriate turns ratio (N_1/N_2) for the transformer, the designer can step the line voltage down to the value required to yield the particular dc voltage output of the supply. For instance, a secondary voltage of 8-V rms may be appropriate for a dc output of 5 V. This can be achieved with a 15:1 turns ratio.

In addition to providing the appropriate sinusoidal amplitude for the dc power supply, the power transformer provides electrical isolation between the electronic equipment and the power-line circuit. This isolation minimizes the risk of electric shock to the equipment user.

The diode rectifier converts the input sinusoid v_s to a unipolar output, which can have the pulsating waveform indicated in Fig. 4.20. Although this waveform has a nonzero average or a dc component, its pulsating nature makes it unsuitable as a dc source for electronic circuits, hence the need for a filter. The variations in the magnitude of the rectifier output are considerably reduced by the filter block in Fig. 4.20. In the following sections we shall study a number of rectifier circuits and a simple implementation of the output filter.

The output of the rectifier filter, though much more constant than without the filter, still contains a time-dependent component, known as **ripple**. To reduce the ripple and to stabilize the magnitude of the dc output voltage of the supply against variations caused by changes in load current, a voltage regulator is employed. Such a regulator can be implemented using the zener shunt regulator configuration studied in Section 4.4. Alternatively, and much more commonly at present, an integrated-circuit regulator can be used.

4.5.1 The Half-Wave Rectifier

The half-wave rectifier utilizes alternate half-cycles of the input sinusoid. Figure 4.21(a) shows the circuit of a half-wave rectifier. This circuit was analyzed in Section 4.1 (see Fig. 4.3) assuming an ideal diode. Using the more realistic constant-voltage-drop diode model, we obtain

$$v_o = 0, \qquad v_s < V_D \tag{4.21a}$$

$$v_O = v_S - V_D, \qquad v_S \ge V_t \tag{4.21b}$$

Figure 4.21 (a) Half-wave rectifier. (b) Transfer characteristic of the rectifier circuit. (c) Input and output waveforms.

The transfer characteristic represented by these equations is sketched in Fig. 4.21(b), where $V_D = 0.7 \text{ V}$ or 0.8 V. Figure 4.21(c) shows the output voltage obtained when the input v_S is a sinusoid.

In selecting diodes for rectifier design, two important parameters must be specified: the current-handling capability required of the diode, determined by the largest current the diode is expected to conduct, and the peak inverse voltage (PIV) that the diode must be able to withstand without breakdown, determined by the largest reverse voltage that is expected to appear across the diode. In the rectifier circuit of Fig. 4.21(a), we observe that when v_s is negative the diode will be cut off and v_0 will be zero. It follows that the PIV is equal to the peak of v_s ,

$$PIV = V_s (4.22)$$

It is usually prudent, however, to select a diode that has a reverse breakdown voltage at least 50% greater than the expected PIV.

Before leaving the half-wave rectifier, the reader should note two points. First, it is possible to use the diode exponential characteristic to determine the exact transfer characteristic of the rectifier (see Problem 4.65). However, the amount of work involved is usually too great to be justified in practice. Of course, such an analysis can be easily done using a computer circuit-analysis program such as SPICE.

Second, whether we analyze the circuit accurately or not, it should be obvious that this circuit does not function properly when the input signal is small. For instance, this circuit cannot be used to rectify an input sinusoid of 100-mV amplitude. For such an application one resorts to a so-called precision rectifier, a circuit utilizing diodes in conjunction with op amps. One such circuit is presented in Section 4.5.5.

EXERCISE

4.19 For the half-wave rectifier circuit in Fig. 4.21(a), show the following: (a) For the half-cycles during which the diode conducts, conduction begins at an angle $\theta = \sin^{-1}(V_D/V_s)$ and terminates at $(\pi - \theta)$, for a total conduction angle of $(\pi - 2\theta)$. (b) The average value (dc component) of v_0 is $V_O \simeq (1/\pi)V_s - V_D/2$. (c) The peak diode current is $(V_s - V_D)/R$).

Find numerical values for these quantities for the case of 12-V (rms) sinusoidal input, $V_D \approx 0.7 \text{ V}$, and $R = 100 \Omega$. Also, give the value for PIV.

Ans. (a) $\theta = 2.4^{\circ}$, conduction angle = 175°; (b) 5.05 V; (c) 163 mA; 17 V

4.5.2 The Full-Wave Rectifier

The full-wave rectifier utilizes both halves of the input sinusoid. To provide a unipolar output, it inverts the negative halves of the sine wave. One possible implementation is shown in Fig. 4.22(a). Here the transformer secondary winding is **center-tapped** to provide two equal voltages v_s across the two halves of the secondary winding with the polarities indicated. Note that when the input line voltage (feeding the primary) is positive, both of the signals labeled v_s will be positive. In this case D_1 will conduct and D_2 will be reverse biased. The current through D_1 will flow through R and back to the center tap of the secondary. The circuit then behaves like a half-wave rectifier, and the output during the positive half-cycles when D_1 conducts will be identical to that produced by the half-wave rectifier.

Now, during the negative half-cycle of the ac line voltage, both of the voltages labeled v_s will be negative. Thus D_1 will be cut off while D_2 will conduct. The current conducted by D_2 will flow through R and back to the center tap. It follows that during the negative half-cycles while D_2 conducts, the circuit behaves again as a half-wave rectifier. The important point, however, is that the current through R always flows in the same direction, and thus v_0 will be unipolar, as indicated in Fig. 4.22(c). The output waveform shown is obtained by assuming that a conducting diode has a constant voltage drop V_D . Thus the transfer characteristic of the full-wave rectifier takes the shape shown in Fig. 4.22(b).

The full-wave rectifier obviously produces a more "energetic" waveform than that provided by the half-wave rectifier. In almost all rectifier applications, one opts for a full-wave type of some kind.

Figure 4.22 Full-wave rectifier utilizing a transformer with a center-tapped secondary winding: (a) circuit; (b) transfer characteristic assuming a constant-voltage-drop model for the diodes; (c) input and output waveforms.

To find the PIV of the diodes in the full-wave rectifier circuit, consider the situation during the positive half-cycles. Diode D_1 is conducting, and D_2 is cut off. The voltage at the cathode of D_2 is v_O , and that at its anode is $-v_S$. Thus the reverse voltage across D_2 will be $(v_O + v_S)$, which will reach its maximum when v_O is at its peak value of $(V_S - V_D)$, and v_S is at its peak value of V_S ; thus,

$$PIV = 2V_s - V_D$$

which is approximately twice that for the case of the half-wave rectifier.

EXERCISE

4.20 For the full-wave rectifier circuit in Fig. 4.22(a), show the following: (a) The output is zero for an angle of $2 \sin^{-1} (V_D/V_s)$ centered around the zero-crossing points of the sine-wave input. (b) The

average value (dc component) of v_0 is $V_0 \simeq (2/\pi)V_s - V_D$. (c) The peak current through each diode is $(V_s - V_D)/R$. Find the fraction (percentage) of each cycle during which $v_o > 0$, the value of V_o , the peak diode current, and the value of PIV, all for the case in which v_s is a 12-V (rms) sinusoid, $V_D \simeq 0.7 \text{ V}$, and $R = 100 \Omega$.

Ans. 97.4%; 10.1 V; 163 mA; 33.2 V

4.5.3 The Bridge Rectifier

An alternative implementation of the full-wave rectifier is shown in Fig. 4.23(a). This circuit, known as the bridge rectifier because of the similarity of its configuration to that of the Wheatstone bridge, does not require a center-tapped transformer, a distinct advantage over the full-wave rectifier circuit of Fig. 4.22. The bridge rectifier, however, requires four diodes as compared to two in the previous circuit. This is not much of a disadvantage, because diodes are inexpensive and one can buy a diode bridge in one package.

The bridge rectifier circuit operates as follows: During the positive half-cycles of the input voltage, v_s is positive, and thus current is conducted through diode D_1 , resistor R, and diode D_2 . Meanwhile, diodes D_3 and D_4 will be reverse biased. Observe that there are two diodes in series in the conduction path, and thus v_0 will be lower than v_s by two diode drops (compared to one drop in the circuit previously discussed). This is somewhat of a disadvantage of the bridge rectifier.

Figure 4.23 The bridge rectifier: (a) circuit; (b) input and output waveforms.

Next, consider the situation during the negative half-cycles of the input voltage. The secondary voltage v_s will be negative, and thus $-v_s$ will be positive, forcing current through D_3 , R, and D_4 . Meanwhile, diodes D_1 and D_2 will be reverse biased. The important point to note, though, is that during both half-cycles, current flows through R in the same direction (from right to left), and thus v_0 will always be positive, as indicated in Fig. 4.23(b).

To determine the peak inverse voltage (PIV) of each diode, consider the circuit during the positive half-cycles. The reverse voltage across D_3 can be determined from the loop formed by D_3 , R, and D_2 as

$$v_{D3}$$
 (reverse) = $v_O + v_{D2}$ (forward)

Thus the maximum value of v_{D3} occurs at the peak of v_{Q} and is given by

$$PIV = V_{s} - 2V_{D} + V_{D} = V_{s} - V_{D}$$

Observe that here the PIV is about half the value for the full-wave rectifier with a centertapped transformer. This is another advantage of the bridge rectifier.

Yet one more advantage of the bridge rectifier circuit over that utilizing a center-tapped transformer is that only about half as many turns are required for the secondary winding of the transformer. Another way of looking at this point can be obtained by observing that each half of the secondary winding of the center-tapped transformer is utilized for only half the time. These advantages have made the bridge rectifier the most popular rectifier circuit configuration.

EXERCISE

4.21 For the bridge rectifier circuit of Fig. 4.23(a), use the constant-voltage-drop diode model to show that (a) the average (or dc component) of the output voltage is $V_O \simeq (2/\pi)V_s - 2V_D$ and (b) the peak diode current is $(V_s - 2V_D)/R$). Find numerical values for the quantities in (a) and (b) and the PIV for the case in which v_s is a 12-V (rms) sinusoid, $V_D \approx 0.7$ V, and $R = 100 \Omega$.

Ans. 9.4 V; 156 mA; 16.3 V

4.5.4 The Rectifier with a Filter Capacitor—The Peak Rectifier

The pulsating nature of the output voltage produced by the rectifier circuits discussed above makes it unsuitable as a dc supply for electronic circuits. A simple way to reduce the variation of the output voltage is to place a capacitor across the load resistor. It will be shown that this **filter capacitor** serves to reduce substantially the variations in the rectifier output voltage.

To see how the rectifier circuit with a filter capacitor works, consider first the simple circuit shown in Fig. 4.24. Let the input v_i be a sinusoid with a peak value V_p , and assume the diode to be ideal. As v_l goes positive, the diode conducts and the capacitor is charged so that $v_0 = v_T$. This situation continues until v_I reaches its peak value V_p . Beyond the peak, as v_I decreases the diode becomes reverse biased and the output voltage remains constant at the value V_n . In fact, theoretically speaking, the capacitor will retain its charge and hence its voltage indefinitely, because there is no way for the capacitor to discharge. Thus the circuit provides a dc voltage output equal to the peak of the input sine wave. This is a very encouraging result in view of our desire to produce a dc output.

Figure 4.24 (a) A simple circuit used to illustrate the effect of a filter capacitor. (b) Input and output waveforms assuming an ideal diode. Note that the circuit provides a dc voltage equal to the peak of the input sine wave. The circuit is therefore known as a peak rectifier or a peak detector.

Next, we consider the more practical situation where a load resistance R is connected across the capacitor C, as depicted in Fig. 4.25(a). However, we will continue to assume the diode to be ideal. As before, for a sinusoidal input, the capacitor charges to the peak of the input V_n . Then the diode cuts off, and the capacitor discharges through the load resistance R. The capacitor discharge will continue for almost the entire cycle, until the time at which v_t exceeds the capacitor voltage. Then the diode turns on again and charges the capacitor up to the peak of v_i , and the process repeats itself. Observe that to keep the output voltage from decreasing too much during capacitor discharge, one selects a value for C so that the time constant CR is much greater than the discharge interval.

We are now ready to analyze the circuit in detail. Figure 4.25(b) shows the steady-state input and output voltage waveforms under the assumption that $CR \ge T$, where T is the period of the input sinusoid. The waveforms of the load current

$$i_L = v_O/R \tag{4.23}$$

and of the diode current (when it is conducting)

$$i_D = i_C + i_L \tag{4.24}$$

$$= C\frac{dv_I}{dt} + i_L \tag{4.25}$$

Figure 4.25 Voltage and current waveforms in the peak rectifier circuit with $CR \gg T$. The diode is assumed ideal.

are shown in Fig. 4.25(c). The following observations are in order:

- 1. The diode conducts for a brief interval, Δt , near the peak of the input sinusoid and supplies the capacitor with charge equal to that lost during the much longer discharge interval. The latter is approximately equal to the period *T*.
- 2. Assuming an ideal diode, the diode conduction begins at time t_1 , at which the input v_1 equals the exponentially decaying output v_0 . Conduction stops at t_2 shortly after the peak of v_l ; the exact value of t_2 can be determined by setting $i_D = 0$ in Eq. (4.25).

n

- **3.** During the diode-off interval, the capacitor C discharges through R, and thus v_0 decays exponentially with a time constant CR. The discharge interval begins just past the peak of v_r . At the end of the discharge interval, which lasts for almost the entire period T, $v_0 = V_p - V_r$, where V_r is the peak-to-peak ripple voltage. When $CR \gg T$, the value of V_r is small.
- **4.** When V_r is small, v_0 is almost constant and equal to the peak value of v_I . Thus the dc output voltage is approximately equal to V_p . Similarly, the current i_L is almost constant, and its dc component I_L is given by

$$I_L = \frac{V_p}{R} \tag{4.26}$$

If desired, a more accurate expression for the output dc voltage can be obtained by taking the average of the extreme values of v_o ,

$$V_O = V_p - \frac{1}{2}V_r \tag{4.27}$$

With these observations in hand, we now derive expressions for V_r and for the average and peak values of the diode current. During the diode-off interval, v_0 can be expressed as

$$v_O = V_p e^{-t/CR}$$

At the end of the discharge interval we have

$$V_p - V_r \simeq V_p e^{-T/CR}$$

Now, since $CR \gg T$, we can use the approximation $e^{-T/CR} \approx 1 - T/CR$ to obtain

$$V_r \simeq V_p \frac{T}{CR} \tag{4.28}$$

We observe that to keep V_r small we must select a capacitance C so that $CR \gg T$. The **ripple voltage** V_r in Eq. (4.28) can be expressed in terms of the frequency f = 1/T as

$$V_r = \frac{V_p}{fCR} \tag{4.29a}$$

Using Eq. (4.26) we can express V_r by the alternate expression

$$V_r = \frac{I_L}{fC} \tag{4.29b}$$

Note that an alternative interpretation of the approximation made above is that the capacitor discharges by means of a constant current $I_L = V_p/R$. This approximation is valid as long as $V_r \ll V_p$.

Assuming that diode conduction ceases almost at the peak of v_I , we can determine the **conduction interval** Δt from

$$V_p \cos(\omega \Delta t) = V_p - V_r$$

where $\omega = 2\pi f = 2\pi/T$ is the angular frequency of v_I . Since $(\omega \Delta t)$ is a small angle, we can employ the approximation $\cos(\omega \Delta t) \approx 1 - \frac{1}{2}(\omega \Delta t)^2$ to obtain

$$\omega \Delta t \simeq \sqrt{2V_r/V_p} \tag{4.30}$$

We note that when $V_r \ll V_p$, the conduction angle $\omega \Delta t$ will be small, as assumed.

To determine the average diode current during conduction, i_{Dav} , we equate the charge that the diode supplies to the capacitor,

$$Q_{\text{supplied}} = i_{Cav} \Delta t$$

where from Eq. (4.24),

$$i_{Cav} = i_{Dav} - I_L$$

to the charge that the capacitor loses during the discharge interval,

$$Q_{lost} = CV_r$$

to obtain, using Eqs. (4.30) and (4.29a),

$$i_{\text{Dav}} = I_L (1 + \pi \sqrt{2V_p/V_r}) \tag{4.31}$$

Observe that when $V_r \ll V_p$, the average diode current during conduction is much greater than the dc load current. This is not surprising, since the diode conducts for a very short interval and must replenish the charge lost by the capacitor during the much longer interval in which it is discharged by I_t .

The peak value of the diode current, i_{Dmax} , can be determined by evaluating the expression in Eq. (4.25) at the onset of diode conduction—that is, at $t = t_1 = -\Delta t$ (where t = 0 is at the peak). Assuming that i_L is almost constant at the value given by Eq. (4.26), we obtain

$$i_{D_{\text{max}}} = I_L (1 + 2\pi \sqrt{2V_p/V_r}) \tag{4.32}$$

From Eqs. (4.31) and (4.32), we see that for $V_r \ll V_p$, $i_{D_{\text{max}}} \simeq 2i_{D_{\text{av}}}$, which correlates with the fact that the waveform of i_D is almost a right-angle triangle (see Fig. 4.25c).

Example 4.8

Consider a peak rectifier fed by a 60-Hz sinusoid having a peak value $V_p = 100$ V. Let the load resistance R = 10 k Ω . Find the value of the capacitance C that will result in a peak-to-peak ripple of 2 V. Also, calculate the fraction of the cycle during which the diode is conducting and the average and peak values of the diode current.

Solution

From Eq. (4.29a) we obtain the value of C as

$$C = \frac{V_p}{V_r fR} = \frac{100}{2 \times 60 \times 10 \times 10^3} = 83.3 \ \mu F$$

The conduction angle $\omega \Delta t$ is found from Eq. (4.30) as

$$\omega \Delta t = \sqrt{2 \times 2/100} = 0.2 \text{ rad}$$

Thus the diode conducts for $(0.2/2\pi) \times 100 = 3.18\%$ of the cycle. The average diode current is obtained from Eq. (4.31), where $I_L = 100/10 = 10$ mA, as

$$i_{Dav} = 10(1 + \pi \sqrt{2 \times 100/2}) = 324 \text{ mA}$$

The peak diode current is found using Eq. (4.32),

$$i_{Dmax} = 10(1 + 2\pi\sqrt{2 \times 100/2}) = 638 \text{ mA}$$

Figure 4.26 Waveforms in the full-wave peak rectifier.

The circuit of Fig. 4.25(a) is known as a half-wave **peak rectifier**. The full-wave rectifier circuits of Figs. 4.22(a) and 4.23(a) can be converted to peak rectifiers by including a capacitor across the load resistor. As in the half-wave case, the output dc voltage will be almost equal to the peak value of the input sine wave (Fig. 4.26). The ripple frequency, however, will be twice that of the input. The peak-to-peak ripple voltage, for this case, can be derived using a procedure identical to that above but with the discharge period T replaced by T/2, resulting in

$$V_r = \frac{V_p}{2fCR} \tag{4.33}$$

While the diode conduction interval, Δt , will still be given by Eq. (4.30), the average and peak currents in each of the diodes will be given by

$$i_{Dav} = I_L (1 + \pi \sqrt{V_p / 2V_r})$$
 (4.34)

$$i_{D_{\text{max}}} = I_L (1 + 2\pi \sqrt{V_p/2V_r})$$
 (4.35)

Comparing these expressions with the corresponding ones for the half-wave case, we note that for the same values of V_p , f, R, and V_r (and thus the same I_L), we need a capacitor half the size of that required in the half-wave rectifier. Also, the current in each diode in the fullwave rectifier is approximately half that which flows in the diode of the half-wave circuit.

The analysis above assumed ideal diodes. The accuracy of the results can be improved by taking the diode voltage drop into account. This can be easily done by replacing the peak voltage V_p to which the capacitor charges with $(V_p - V_D)$ for the half-wave circuit and the full-wave circuit cuit using a center-tapped transformer and with $(V_p - 2V_D)$ for the bridge-rectifier case.

We conclude this section by noting that peak-rectifier circuits find application in signalprocessing systems where it is required to detect the peak of an input signal. In such a case, the circuit is referred to as a **peak detector**. A particularly popular application of the peak detector is in the design of a demodulator for amplitude-modulated (AM) signals. We shall not discuss this application further here.

EXERCISES

- **4.22** Derive the expressions in Eqs. (4.33), (4.34), and (4.35).
- Consider a bridge-rectifier circuit with a filter capacitor C placed across the load resistor R for the case in which the transformer secondary delivers a sinusoid of 12 V (rms) having a 60-Hz frequency and

assuming $V_D = 0.8$ V and a load resistance $R = 100 \Omega$. Find the value of C that results in a ripple voltage no larger than 1 V peak-to-peak. What is the dc voltage at the output? Find the load current. Find the diodes' conduction angle. Provide the average and peak diode currents What is the peak reverse voltage across each diode? Specify the diode in terms of its peak current and its PIV. Ans. 1281 μF; 15.4 V or (a better estimate) 14.9 V; 0.15 A; 0.36 rad (20.7°); 1.45 A; 2.74 A; 16.2 V. Thus select a diode with 3.5-A to 4-A peak current and a 20-V PIV rating.

4.5.5 Precision Half-Wave Rectifier—The Superdiode⁴

The rectifier circuits studied thus far suffer from having one or two diode drops in the signal paths. Thus these circuits work well only when the signal to be rectified is much larger than the voltage drop of a conducting diode (0.7 V or so). In such a case, the details of the diode forward characteristics or the exact value of the diode voltage do not play a prominent role in determining circuit performance. This is indeed the case in the application of rectifier circuits in power-supply design. There are other applications, however, where the signal to be rectified is small (e.g., on the order of 100 mV or so) and thus clearly insufficient to turn on a diode. Also, in instrumentation applications, the need arises for rectifier circuits with very precise and predictable transfer characteristics. For these applications, a class of circuits has been developed utilizing op amps (Chapter 2) together with diodes to provide precision rectification. In the following discussion, we study one such circuit, leaving a more comprehensive study of op amp-diode circuits to Chapter 17.

Figure 4.27(a) shows a precision half-wave rectifier circuit consisting of a diode placed in the negative-feedback path of an op amp, with R being the rectifier load resistance. The op amp, of course, needs power supplies for its operation. For simplicity, these are not shown in the circuit diagram. The circuit works as follows: If v_i goes positive, the output voltage v_i of the op amp will go positive and the diode will conduct, thus establishing a closed feedback path between the op amp's output terminal and the negative input terminal. This negativefeedback path will cause a virtual short circuit to appear between the two input terminals of

Figure 4.27 The "superdiode" precision half-wave rectifier and its almost-ideal transfer characteristic. Note that when $v_I > 0$ and the diode conducts, the op amp supplies the load current, and the source is conveniently buffered, an added advantage. Not shown are the op-amp power supplies.

⁴This section requires knowledge of operational amplifiers (Chapter 2).

the op amp. Thus the voltage at the negative input terminal, which is also the output voltage v_0 , will equal (to within a few millivolts) that at the positive input terminal, which is the input voltage v_i ,

$$v_O = v_I \qquad v_I \ge 0$$

Note that the offset voltage ($\approx 0.7 \text{ V}$) exhibited in the simple half-wave rectifier circuit of Fig. 4.21 is no longer present. For the op-amp circuit to start operation, v_t has to exceed only a negligibly small voltage equal to the diode drop divided by the op amp's open-loop gain. In other words, the straight-line transfer characteristic v_0 - v_l almost passes through the origin. This makes this circuit suitable for applications involving very small signals.

Consider now the case when v_t goes negative. The op amp's output voltage v_A will tend to follow and go negative. This will reverse-bias the diode, and no current will flow through resistance R, causing v_0 to remain equal to 0 V. Thus, for $v_1 < 0$, $v_0 = 0$. Since in this case the diode is off, the op amp will be operating in an open-loop fashion, and its output will be at its negative saturation level.

The transfer characteristic of this circuit will be that shown in Fig. 4.27(b), which is almost identical to the ideal characteristic of a half-wave rectifier. The nonideal diode characteristics have been almost completely masked by placing the diode in the negative-feedback path of an op amp. This is another dramatic application of negative feedback, a subject we will study formally in Chapter 10. The combination of diode and op amp, shown in the dotted box in Fig. 4.27(a), is appropriately referred to as a "superdiode."

EXERCISES

4.24 Consider the **operational rectifier** or superdiode circuit of Fig. 4.27(a), with $R = 1 \text{ k}\Omega$. For $v_l = 10 \text{ mV}$, 1 V, and -1 V, what are the voltages that result at the rectifier output and at the output of the op amp? Assume that the op amp is ideal and that its output saturates at ±12 V. The diode has a 0.7-V drop at 1-mA current.

Ans. 10 mV, 0.59 V; 1 V, 1.7 V; 0 V, -12 V

4.25 If the diode in the circuit of Fig. 4.27(a) is reversed, find the transfer characteristic v_0 as a function of v_0 . **Ans.** $v_O = 0$ for $v_I \ge 0$; $v_O = v_I$ for $v_I \le 0$

4.6 Limiting and Clamping Circuits

In this section, we shall present additional nonlinear circuit applications of diodes.

4.6.1 Limiter Circuits

Figure 4.28 shows the general transfer characteristic of a limiter circuit. As indicated, for inputs in a certain range, $L_-/K \le v_I \le L_+/K$, the limiter acts as a linear circuit, providing an output proportional to the input, $v_0 = Kv_1$. Although in general K can be greater than 1, the circuits discussed in this section have $K \le 1$ and are known as **passive limiters**. (Examples of active limiters will be presented in Chapter 17.) If v_l exceeds the upper threshold (L_+/K) , the output voltage is *limited* or clamped to the upper limiting level L_{+} . On the other hand, if v_{l} is

Figure 4.28 General transfer characteristic for a limiter circuit.

Figure 4.29 Applying a sine wave to a limiter can result in clipping off its two peaks.

reduced below the lower limiting threshold (L_{-}/K) , the output voltage v_o is limited to the lower limiting level L_{-} .

The general transfer characteristic of Fig. 4.28 describes a **double limiter**—that is, a limiter that works on both the positive and negative peaks of an input waveform. Single limiters, of course, exist. Finally, note that if an input waveform such as that shown in Fig. 4.29 is fed to a double limiter, its two peaks will be clipped off. Limiters therefore are sometimes referred to as **clippers**.

The limiter whose characteristics are depicted in Fig. 4.28 is described as a **hard limiter**. **Soft limiting** is characterized by smoother transitions between the linear region and the saturation regions and a slope greater than zero in the saturation regions, as illustrated in Fig. 4.30. Depending on the application, either hard or soft limiting may be preferred.

Limiters find application in a variety of signal-processing systems. One of their simplest applications is in limiting the voltage between the two input terminals of an op amp to a value lower than the breakdown voltage of the transistors that make up the input stage of the op-amp circuit. We will have more to say on this and other limiter applications at later points in this book.

Diodes can be combined with resistors to provide simple realizations of the limiter function. A number of examples are depicted in Fig. 4.31. In each part of the figure both the circuit and its transfer characteristic are given. The transfer characteristics are obtained using the constant-voltage-drop ($V_D = 0.7$ V) diode model but assuming a smooth transition between the linear and saturation regions of the transfer characteristic.

Figure 4.30 Soft limiting.

Figure 4.31 A variety of basic limiting circuits.

The circuit in Fig. 4.31(a) is that of the half-wave rectifier except that here the output is taken across the diode. For $v_I < 0.5$ V, the diode is cut off, no current flows, and the voltage drop across R is zero; thus $v_0 = v_I$. As v_I exceeds 0.5 V, the diode turns on, eventually limiting v_0 to one diode drop (0.7 V). The circuit of Fig. 4.31(b) is similar to that in Fig. 4.31(a) except that the diode is reversed.

Double limiting can be implemented by placing two diodes of opposite polarity in parallel, as shown in Fig. 4.31(c). Here the linear region of the characteristic is obtained for $-0.5 \text{ V} \le v_I \le 0.5 \text{ V}$. For this range of v_I , both diodes are off and $v_O = v_I$. As v_I exceeds 0.5 V, D_1 turns on and eventually limits v_O to +0.7 V. Similarly, as v_I goes more negative than -0.5 V, D_2 turns on and eventually limits v_O to -0.7 V.

The thresholds and saturation levels of diode limiters can be controlled by using strings of diodes and/or by connecting a dc voltage in series with the diode(s). The latter idea is illustrated in Fig. 4.31(d). Finally, rather than strings of diodes, we may use two zener diodes in series, as shown in Fig. 4.31(e). In this circuit, limiting occurs in the positive direction at a voltage of $V_{z2} + 0.7$, where 0.7 V represents the voltage drop across zener diode Z_1 when conducting in the *forward* direction. For negative inputs, Z_1 acts as a zener, while Z_2 conducts in the forward direction. It should be mentioned that pairs of zener diodes connected in series are available commercially for applications of this type under the name **double-anode zener**.

More flexible limiter circuits are possible if op amps are combined with diodes and resistors. Examples of such circuits are discussed in Chapter 17.

4.26 Assuming the diodes to be ideal, describe the transfer characteristic of the circuit shown in Fig. E4.26.

4.6.2 The Clamped Capacitor or DC Restorer

If in the basic peak-rectifier circuit, the output is taken across the diode rather than across the capacitor, an interesting circuit with important applications results. The circuit, called a dc restorer, is shown in Fig. 4.32 fed with a square wave. Because of the polarity in which the diode is connected, the capacitor will charge to a voltage v_C with the polarity indicated in Fig. 4.32 and equal to the magnitude of the most negative peak of the input signal. Subsequently, the diode turns off and the capacitor retains its voltage indefinitely. If, for instance, the input square wave has the arbitrary levels -6 V and +4 V, then v_C will be equal to 6 V. Now, since the output voltage v_C is given by

$$v_O = v_I + v_C$$

it follows that the output waveform will be identical to that of the input, except that it is shifted upward by v_C volts. In our example the output will thus be a square wave with levels of 0 V and +10 V.

Figure 4.32 The clamped capacitor or dc restorer with a square-wave input and no load.

Another way of visualizing the operation of the circuit in Fig. 4.32 is to note that because the diode is connected across the output with the polarity shown, it prevents the output voltage from going below 0 V (by conducting and charging up the capacitor, thus causing the output to rise to 0 V), but this connection will not constrain the positive excursion of v_o . The output waveform will therefore have its lowest peak *clamped* to 0 V, which is why the circuit is called a **clamped capacitor**. It should be obvious that reversing the diode polarity will provide an output waveform whose highest peak is clamped to 0 V. In either case, the output waveform will have a finite average value or dc component. This dc component is entirely unrelated to the average value of the input waveform. As an application, consider a pulse signal being transmitted through a capacitively coupled or ac-coupled system. The capacitive coupling will cause the pulse train to lose whatever dc component it originally had. Feeding the resulting pulse waveform to a clamping circuit provides it with a well-determined dc component, a process known as **dc restoration**. This is why the circuit is also called a **dc restorer**.

Restoring dc is useful because the dc component or average value of a pulse waveform is an effective measure of its **duty cycle**.⁵ The duty cycle of a pulse waveform can be modulated (in a process called **pulsewidth modulation**) and made to carry information. In such a system, detection or demodulation could be achieved simply by feeding the received pulse waveform to a dc restorer and then using a simple *RC* low-pass filter to separate the average of the output waveform from the superimposed pulses.

When a load resistance R is connected across the diode in a clamping circuit, as shown in Fig. 4.33, the situation changes significantly. While the output is above ground, a current must flow in R. Since at this time the diode is off, this current obviously comes from the capacitor, thus causing the capacitor to discharge and the output voltage to fall. This is shown in Fig. 4.33 for a square-wave input. During the interval t_0 to t_1 , the output voltage falls exponentially with time constant CR. At t_1 the input decreases by V_a volts, and the output attempts to follow. This causes the diode to conduct heavily and to quickly charge the capacitor. At the end of the interval t_1 to t_2 , the output voltage would normally be a few tenths of a volt negative (e.g., -0.5 V). Then, as the input rises by V_a volts (at t_2), the output follows, and the cycle repeats itself. In the steady state the charge lost by the capacitor during the interval t_0 to t_1 is recovered during the interval t_1 to t_2 . This charge equilibrium enables us to calculate the average diode current as well as the details of the output waveform.

⁵The duty cycle of a pulse waveform is the proportion of each cycle occupied by the pulse. In other words, it is the pulse width expressed as a fraction of the pulse period.

Figure 4.33 The clamped capacitor with a load resistance R.

4.6.3 The Voltage Doubler

Figure 4.34(a) shows a circuit composed of two sections in cascade: a clamped capacitor formed by C_1 and D_1 , and a peak rectifier formed by D_2 and C_2 . When excited by a

Figure 4.34 Voltage doubler: (a) circuit; (b) waveform of the voltage across D_1 .

sinusoid of amplitude V_p the clamping section provides the voltage waveform shown, assuming ideal diodes, in Fig. 4.34(b). Note that while the positive peaks are clamped to 0 V, the negative peak reaches $-2V_n$. In response to this waveform, the peakdetector section provides across capacitor C_2 a negative dc voltage of magnitude $2V_p$. Because the output voltage is double the input peak, the circuit is known as a voltage doubler. The technique can be extended to provide output dc voltages that are higher multiples of V_n .

EXERCISE

4.27 If the diode in the circuit of Fig. 4.32 is reversed, what will the dc component of v_0 become? Ans. -5 V

4.7 Special Diode Types

In this section, we discuss briefly some important special types of diodes.

4.7.1 The Schottky-Barrier Diode (SBD)

The Schottky-barrier diode (SBD) is formed by bringing metal into contact with a moderately doped n-type semiconductor material. The resulting metal-semiconductor junction behaves like a diode, conducting current in one direction (from the metal anode to the semiconductor cathode) and acting as an open circuit in the other, and is known as the Schottky-barrier diode or simply the Schottky diode. In fact, the current-voltage characteristic of the SBD is remarkably similar to that of a pn-junction diode, with two important exceptions:

- 1. In the SBD, current is conducted by majority carriers (electrons). Thus the SBD does not exhibit the minority-carrier charge-storage effects found in forwardbiased pn junctions. As a result, Schottky diodes can be switched from on to off, and vice versa, much faster than is possible with pn-junction diodes.
- 2. The forward voltage drop of a conducting SBD is lower than that of a pn-junction diode. For example, an SBD made of silicon exhibits a forward voltage drop of 0.3 V to 0.5 V, compared to the 0.6 V to 0.8 V found in silicon pn-junction diodes. SBDs can also be made of gallium arsenide (GaAs) and, in fact, play an important role in the design of GaAs circuits. 6 Gallium-arsenide SBDs exhibit forward voltage drops of about 0.7 V.

Apart from GaAs circuits, Schottky diodes find application in the design of a special form of bipolar-transistor logic circuits, known as Schottky-TTL, where TTL stands for transistor-transistor logic.

Before leaving the subject of Schottky-barrier diodes, it is important to note that not every metal-semiconductor contact is a diode. In fact, metal is commonly deposited on

⁶ The disc accompanying this text contain material on GaAs circuits.

the semiconductor surface in order to make terminals for the semiconductor devices and to connect different devices in an integrated-circuit chip. Such metal-semiconductor contacts are known as **ohmic contacts** to distinguish them from the rectifying contacts that result in SBDs. Ohmic contacts are usually made by depositing metal on very heavily doped (and thus low-resistivity) semiconductor regions. (Recall that SBDs use moderately doped material.)

4.7.2 Varactors

In Chapter 3 we learned that reverse-biased pn junctions exhibit a charge-storage effect that is modeled with the depletion-layer or junction capacitance C_i . As Eq. (3.44) indicates, C_i is a function of the reverse-bias voltage V_R . This dependence turns out to be useful in a number of applications, such as the automatic tuning of radio receivers. Special diodes are therefore fabricated to be used as voltage-variable capacitors known as varactors. These devices are optimized to make the capacitance a strong function of voltage by arranging that the grading coefficient m is 3 or 4.

4.7.3 Photodiodes

If a reverse-biased pn junction is illuminated—that is, exposed to incident light—the photons impacting the junction cause covalent bonds to break, and thus electron-hole pairs are generated in the depletion layer. The electric field in the depletion region then sweeps the liberated electrons to the n side and the holes to the p side, giving rise to a reverse current across the junction. This current, known as photocurrent, is proportional to the intensity of the incident light. Such a diode, called a photodiode, can be used to convert light signals into electrical signals.

Photodiodes are usually fabricated using a compound semiconductor such as gallium arsenide. The photodiode is an important component of a growing family of circuits known as optoelectronics or photonics. As the name implies, such circuits utilize an optimum combination of electronics and optics for signal processing, storage, and transmission. Usually, electronics is the preferred means for signal processing, whereas optics is most suited for transmission and storage. Examples include fiber-optic transmission of telephone and television signals and the use of optical storage in CD-ROM computer disks. Optical transmission provides very wide bandwidths and low signal attenuation. Optical storage allows vast amounts of data to be stored reliably in a small space.

Finally, we should note that without reverse bias, the illuminated photodiode functions as a solar cell. Usually fabricated from low-cost silicon, a solar cell converts light to electrical energy.

4.7.4 Light-Emitting Diodes (LEDs)

The light-emitting diode (LED) performs the inverse of the function of the photodiode; it converts a forward current into light. The reader will recall from Chapter 3 that in a forwardbiased pn junction, minority carriers are injected across the junction and diffuse into the p

Whereas an elemental semiconductor, such as silicon, uses an element from column IV of the periodic table, a compound semiconductor uses a combination of elements from columns III and V or II and VI. For example, GaAs is formed of gallium (column III) and arsenic (column V) and is thus known as a III-V compound.

and n regions. The diffusing minority carriers then recombine with the majority carriers. Such recombination can be made to give rise to light emission. This can be done by fabricating the pn junction using a semiconductor of the type known as direct-bandgap materials. Gallium arsenide belongs to this group and can thus be used to fabricate light-emitting diodes.

The light emitted by an LED is proportional to the number of recombinations that take place, which in turn is proportional to the forward current in the diode.

LEDs are very popular devices. They find application in the design of numerous types of displays, including the displays of laboratory instruments such as digital voltmeters. They can be made to produce light in a variety of colors. Furthermore, LEDs can be designed so as to produce coherent light with a very narrow bandwidth. The resulting device is a laser diode. Laser diodes find application in optical communication systems and in CD players, among other things.

Combining an LED with a photodiode in the same package results in a device known as an **optoisolator**. The LED converts an electrical signal applied to the optoisolator into light, which the photodiode detects and converts back to an electrical signal at the output of the optoisolator. Use of the optoisolator provides complete electrical isolation between the electrical circuit that is connected to the isolator's input and the circuit that is connected to its output. Such isolation can be useful in reducing the effect of electrical interference on signal transmission within a system, and thus optoisolators are frequently employed in the design of digital systems. They can also be used in the design of medical instruments to reduce the risk of electrical shock to patients.

Note that the optical coupling between an LED and a photodiode need not be accomplished inside a small package. Indeed, it can be implemented over a long distance using an optical fiber, as is done in fiber-optic communication links.

Summary

- In the forward direction, the ideal diode conducts any current forced by the external circuit while displaying a zero voltage drop. The ideal diode does not conduct in the reverse direction; any applied voltage appears as reverse bias across the diode.
- The unidirectional-current-flow property makes the diode useful in the design of rectifier circuits.
- The forward conduction of practical silicon-junction diodes is accurately characterized by the relationship $i = I_{S} e^{\mathcal{U}/V_{T}}.$
- A silicon diode conducts a negligible current until the forward voltage is at least 0.5 V. Then the current increases rapidly, with the voltage drop increasing by 60 mV for every decade of current change.
- In the reverse direction, a silicon diode conducts a current on the order of 10^{-9} A. This current is much greater than I_s and increases with the magnitude of reverse voltage.

- Beyond a certain value of reverse voltage (that depends on the diode), breakdown occurs, and current increases rapidly with a small corresponding increase in voltage.
- Diodes designed to operate in the breakdown region are called zener diodes. They are employed in the design of voltage regulators whose function is to provide a constant dc voltage that varies little with variations in power supply voltage and/or load current.
- In many applications, a conducting diode is modeled as having a constant voltage drop, usually approximately 0.7 V.
- A diode biased to operate at a dc current I_D has a smallsignal resistance $r_d = V_T/I_D$.
- Rectifiers convert ac voltages into unipolar voltages. Half-wave rectifiers do this by passing the voltage in half of each cycle and blocking the opposite-polarity voltage in the other half of the cycle. Full-wave rectifiers

accomplish the task by passing the voltage in half of each cycle and inverting the voltage in the other half-cycle.

- The bridge-rectifier circuit is the preferred full-wave rectifier configuration.
- The variation of the output waveform of the rectifier is reduced considerably by connecting a capacitor C across the output load resistance R. The resulting circuit is the peak rectifier. The output waveform then consists of a dc voltage almost equal to the peak of the input sine wave, V_p , on which is superimposed a ripple component of frequency 2f (in the full wave case) and of peak-to-peak amplitude $V_r = V_p/2fCR$. To reduce this ripple voltage further a voltage regulator is employed.
- Combination of diodes, resistors, and possibly reference voltages can be used to design voltage limiters that

- prevent one or both extremities of the output waveform from going beyond predetermined values, the limiting level(s).
- Applying a time-varying waveform to a circuit consisting of a capacitor in series with a diode and taking the output across the diode provides a clamping function. Specifically, depending on the polarity of the diode either the positive or negative peaks of the signal will be clamped to the voltage at the other terminal of the diode (usually ground). In this way the output waveform has a non zero average or dc component and the circuit is known as a dc restorer.
- By cascading a clamping circuit with a peak-rectifier circuit, a voltage doubler is realized.

ब वं स ब वं स ब वं व ब े ब ब

PROBLEMS

Computer Simulation Problems

Problems identified by this icon are intended to demonstrate the value of using SPICE simulation to verify hand analysis and design, and to investigate important issues such as allowable signal swing and nonlinear distortion. Instructions to assist in setting up PSpice and Multisim simulations for all the indicated problems can be found in the corresponding files on the disc. Note that if a particular parameter value is not specified in the problem statement, you are to make a reasonable assumption.

* difficult problem; ** more difficult; *** very challenging and/or time-consuming; D: design problem.

Section 4.1: The Ideal Diode

4.1 An AA flashlight cell, whose Thévenin equivalent is a voltage source of 1.5 V and a resistance of 1 Ω , is

connected to the terminals of an ideal diode. Describe two possible situations that result. What are the diode current and terminal voltage when (a) the connection is between the diode cathode and the positive terminal of the battery and (b) the anode and the positive terminal are connected?

4.2 For the circuits shown in Fig. P4.2 using ideal diodes, find the values of the voltages and currents indicated.

4.3 For the circuits shown in Fig. P4.3 using ideal diodes, find the values of the labeled voltages and currents

4.4 In each of the ideal-diode circuits shown in Fig. P4.4, v_l is a 1-kHz, 10-V peak sine wave. Sketch the waveform resulting at v_o . What are its positive and negative peak values?

4.5 The circuit shown in Fig. P4.5 is a model for a battery charger. Here v_I is a 10-V peak sine wave, D_1 and D_2 are

Figure P4.2

Figure P4.3

Figure P4.4

Figure P4.4 (Contd.)

ideal diodes, I is a 60-mA current source, and B is a 3-V battery. Sketch and label the waveform of the battery current i_B . What is its peak value? What is its average value? If the peak value of v_I is reduced by 10%, what do the peak and average values of i_B become?

Figure P4.5

- **4.6** The circuits shown in Fig. P4.6 can function as logic gates for input voltages that are either high or low. Using "1" to denote the high value and "0" to denote the low value, prepare a table with four columns including all possible input combinations and the resulting values of *X* and *Y*. What logic function is *X* of *A* and *B*? What logic function is *Y* of *A* and *B*? For what values of *A* and *B* do *X* and *Y* have the same value? For what values of *A* and *B* do *X* and *Y* have opposite values?
- **D** 4.7 For the logic gate of Fig. 4.5(a), assume ideal diodes and input voltage levels of 0 V and +5 V. Find a suitable value for R so that the current required from each of the input signal sources does not exceed 0.2 mA.

Figure P4.6

- **D 4.8** Repeat Problem 4.7 for the logic gate of Fig. 4.5(b).
- **4.9** Assuming that the diodes in the circuits of Fig. P4.9 are ideal, find the values of the labeled voltages and currents.

Figure P4.9

- **4.10** Assuming that the diodes in the circuits of Fig. P4.10 are ideal, utilize Thévenin's theorem to simplify the circuits and thus find the values of the labeled currents and voltages.
- **D** 4.11 For the rectifier circuit of Fig. 4.3(a), let the input sine wave have 120-V rms value and assume the diode to be ideal. Select a suitable value for R so that the peak diode current does not exceed 50 mA. What is the greatest reverse voltage that will appear across the diode?

Figure P4.10

- **4.12** Consider the rectifier circuit of Fig. 4.3 in the event that the input source v_I has a source resistance R_s . For the case $R_s = R$ and assuming the diode to be ideal, sketch and clearly label the transfer characteristic v_O versus v_I .
- **4.13** A symmetrical square wave of 4-V peak-to-peak amplitude and zero average is applied to a circuit resembling that in Fig. 4.3(a) and employing a $100-\Omega$ resistor. What is the peak output voltage that results? What is the average output voltage that results? What is the peak diode current? What is the average diode current? What is the maximum reverse voltage across the diode?
- **4.14** Repeat Problem 4.13 for the situation in which the average voltage of the square wave is 1 V, while its peak-to-peak value remains at 4 V.
- **D** *4.15 Design a battery-charging circuit, resembling that in Fig. 4.4 and using an ideal diode, in which current flows to the 12-V battery 20% of the time with an average value of 100 mA. What peak-to-peak sine-wave voltage is required? What resistance is required? What peak diode current flows? What peak reverse voltage does the diode endure? If resistors can be specified to only one significant digit, and the peak-to-peak voltage only to the nearest volt, what design would you choose to guarantee the required charging current? What fraction of the cycle does diode current flow? What is the average diode current? What is the peak diode current? What peak reverse voltage does the diode endure?
- **4.16** The circuit of Fig. P4.16 can be used in a signalling system using one wire plus a common ground return. At any moment, the input has one of three values: +3 V, 0 V, -3 V. What is the status of the lamps for each input value? (Note that the lamps can be located apart from each other and that

there may be several of each type of connection, all on one wire!)

Figure P4.16

Section 4.2: Terminal Characteristics of Junction Diodes

- **4.17** Calculate the value of the thermal voltage, V_T , at -40° C, 0° C, $+40^{\circ}$ C, and $+150^{\circ}$ C. At what temperature is V_T exactly 25 mV?
- **4.18** At what forward voltage does a diode conduct a current equal to $1000I_s$? In terms of I_s , what current flows in the same diode when its forward voltage is 0.7 V?
- **4.19** A diode for which the forward voltage drop is 0.7 V at 1.0 mA is operated at 0.5 V. What is the value of the current?
- **4.20** A particular diode is found to conduct 0.5 mA with a junction voltage of 0.7 V. What is its saturation current I_s ? What current will flow in this diode if the junction voltage is raised to 0.71 V? To 0.8 V? If the junction voltage is lowered to 0.69 V? To 0.6 V? What change in junction voltage will increase the diode current by a factor of 10?
- **4.21** The following measurements are taken on particular junction diodes for which V is the terminal voltage and I is the diode current. For each diode, estimate values of I_S and the terminal voltage at 10% of the measured current.
- (a) V = 0.700 V at I = 1.00 A
- (b) V = 0.650 V at I = 1.00 mA
- (c) V = 0.650 V at $I = 10 \mu\text{A}$
- (d) V = 0.700 V at I = 10 mA
- **4.22** Listed below are the results of measurements taken on several different junction diodes. For each diode, the data provided are the diode current I and the corresponding diode voltage V. In each case, estimate I_S , and the diode voltage at 10I and I/10.

- (a) 10.0 mA, 700 mV
- (b) 1.0 mA, 700 mV
- (c) 10 A, 800 mV
- (d) 1 mA, 700 mV
- (e) 10 µA, 700 mV
- **4.23** The circuit in Fig. P4.23 utilizes three identical diodes having $I_S = 10^{-16}$ A. Find the value of the current I required to obtain an output voltage $V_o = 2.4$ V. If a current of 1 mA is drawn away from the output terminal by a load, what is the change in output voltage?

Figure P4.23

- **4.24** A junction diode is operated in a circuit in which it is supplied with a constant current *I*. What is the effect on the forward voltage of the diode if an identical diode is connected in parallel?
- **4.25** In the circuit shown in Fig. P4.25, D_1 has 10 times the junction area of D_2 . What value of V results? To obtain a value for V of 50 mV, what current I_2 is needed?

Figure P4.25

4.26 For the circuit shown in Fig. P4.26, both diodes are identical. Find the value of R for which V = 80 mV.

Figure P4.26

- **4.27** A diode fed with a constant current I = 1 mA has a voltage V = 690 mV at 20° C. Find the diode voltage at -20° C and at $+70^{\circ}$ C.
- **4.28** In the circuit shown in Fig. P4.28, D_1 is a large-area, high-current diode whose reverse leakage is high and independent of applied voltage, while D_2 is a much smaller, low-current diode. At an ambient temperature of 20°C, resistor R_1 is adjusted to make $V_{R1} = V_2 = 520$ mV. Subsequent measurement indicates that R_1 is 520 k Ω . What do you expect the voltages V_{R1} and V_2 to become at 0°C and at 40°C?

Figure P4.28

4.29 When a 15-A current is applied to a particular diode, it is found that the junction voltage immediately becomes 700 mV. However, as the power being dissipated in the diode raises its temperature, it is found that the voltage

decreases and eventually reaches 600 mV. What is the apparent rise in junction temperature? What is the power dissipated in the diode in its final state? What is the temperature rise per watt of power dissipation? (This is called the thermal resistance.)

- *4.30 A designer of an instrument that must operate over a wide supply-voltage range, noting that a diode's junction-voltage drop is relatively independent of junction current, considers the use of a large diode to establish a small relatively constant voltage. A power diode, for which the nominal current at 0.8 V is 10 A, is available. If the current source feeding the diode changes in rhe range 0.5 mA to 1.5 mA and if, in addition, the temperature changes by ± 25 °C, what is the expected range of diode voltage?
- *4.31 As an alternative to the idea suggested in Problem 4.30, the designer considers a second approach to producing a relatively constant small voltage from a variable current supply: It relies on the ability to make quite accurate copies of any small current that is available (using a process called current mirroring). The designer proposes to use this idea to supply two diodes of different junction areas with the same current and to measure their junction-voltage difference. Two types of diodes are available; for a forward voltage of 700 mV, one conducts 0.1 mA, while the other conducts 1 A. Now, for identical currents in the range of 0.5 mA to 1.5 mA supplied to each, what range of difference voltages result? What is the effect of a temperature change of ±25°C on this arrangement?

Section 4.3: Modeling the Diode Forward Characteristic

- *4.32 Consider the graphical analysis of the diode circuit of Fig. 4.10 with $V_{DD} = 1$ V, R = 1 k Ω , and a diode having $I_s =$ 10⁻¹⁵ A. Calculate a small number of points on the diode characteristic in the vicinity of where you expect the load line to intersect it, and use a graphical process to refine your estimate of diode current. What value of diode current and voltage do you find? Analytically, find the voltage corresponding to your estimate of current. By how much does it differ from the graphically estimated value?
- **4.33** Use the iterative-analysis procedure to determine the diode current and voltage in the circuit of Fig. 4.10 for V_{pp} = 1 V, $R = 1 \text{ k}\Omega$, and a diode having $I_s = 10^{-15} \text{ A}$.
- **4.34** A "1-mA diode" (i.e., one that has $v_D = 0.7$ V at $i_D = 0.7$ 1 mA) is connected in series with a 200- Ω resistor to a 1.0-V supply.
- (a) Provide a rough estimate of the diode current you would expect.

- (b) Estimate the diode current more closely using iterative analysis.
- **D** 4.35 Assuming the availability of diodes for which v_D = 0.7 V at $i_D = 1$ mA, design a circuit that utilizes four diodes connected in series, in series with a resistor R connected to a 10-V power supply. The voltage across the string of diodes is to be 3.0 V.
- **4.36** A diode operates in a series circuit with R and V. A designer, considering using a constant-voltage model, is uncertain whether to use 0.7 V or 0.6 V for V_D . For what value of V is the difference in the calculated values of current only 1%? For V = 2 V and $R = 1 \text{ k}\Omega$, what two currents would result from the use of the two values of V_D ? What is their percentage difference?
- **4.37** A designer has a supply of diodes for which a current of 2 mA flows at 0.7 V. Using a 1-mA current source, the designer wishes to create a reference voltage of 1.25 V. Suggest a combination of series and parallel diodes that will do the job as well as possible. How many diodes are needed? What voltage is actually achieved?
- **4.38** Solve the problems in Example 4.2 using the constantvoltage-drop ($V_D = 0.7 \text{ V}$) diode model.
- **4.39** For the circuits shown in Fig. P4.2, using the constant-voltage-drop ($V_D = 0.7 \text{ V}$) diode model, find the voltages and currents indicated.
- **4.40** For the circuits shown in Fig. P4.3, using the constant-voltage-drop ($V_{\scriptscriptstyle D}=0.7~{\rm V}$) diode model, find the voltages and currents indicated.
- **4.41** For the circuits in Fig. P4.9, using the constant-voltagedrop ($V_D = 0.7 \text{ V}$) diode model, find the values of the labeled currents and voltages.
- **4.42** For the circuits in Fig. P4.10, utilize Thévenin's theorem to simplify the circuits and find the values of the labeled currents and voltages. Assume that conducting diodes can be represented by the constant-voltage-drop model $(V_D = 0.7 \text{ V}).$
- **D** 4.43 Repeat Problem 4.11, representing the diode by the constant-voltage-drop ($V_D = 0.7 \text{ V}$) model. How different is the resulting design?
- **4.44** The small-signal model is said to be valid for voltage variations of about 5 mV. To what percentage current change does this correspond? (Consider both positive and negative signals.) What is the maximum allowable voltage signal (positive or negative) if the current change is to be limited to 10%?
- 4.45 In a particular circuit application, ten "20-mA diodes" (a 20-mA diode is a diode that provides a 0.7-V drop when the current through it is 20 mA) connected in parallel

operate at a total current of 0.1 A. For the diodes closely matched, what current flows in each? What is the corresponding small-signal resistance of each diode and of the combination? Compare this with the incremental resistance of a single diode conducting 0.1 A. If each of the 20-mA diodes has a series resistance of 0.2 Ω associated with the wire bonds to the junction, what is the equivalent resistance of the 10 parallel-connected diodes? What connection resistance would a single diode need in order to be totally equivalent? (*Note:* This is why the parallel connection of real diodes can often be used to advantage.)

4.46 In the circuit shown in Fig. P4.46, I is a dc current and v_s is a sinusoidal signal. Capacitors C_1 and C_2 are very large; their function is to couple the signal to and from the diode but block the dc current from flowing into the signal source or the load (not shown). Use the diode small-signal model to show that the signal component of the output voltage is

$$v_o = v_s \frac{V_T}{V_T + IR_s}$$

If $v_s = 10$ mV, find v_o for I = 1 mA, 0.1 mA, and 1 μ A. Let $R_s = 1$ k Ω . At what value of I does v_o become one-half of v_s ? Note that this circuit functions as a signal attenuator with the attenuation factor controlled by the value of the dc current I.

Figure P4.46

4.47 In the attenuator circuit of Fig. P4.46, let $R_s = 10 \text{ k}\Omega$. The diode is a 1-mA device; that is, it exhibits a voltage drop of 0.7 V at a dc current of 1 mA. For small input signals, what value of current I is needed for $v_o/v_s = 0.50$? 0.10? 0.01? 0.001? In each case, what is the largest input signal that can be used while ensuring that the signal component of the diode current is limited to $\pm 10\%$ of its dc current? What output signals correspond?

4.48 In the capacitor-coupled attenuator circuit shown in Fig. P4.48, I is a dc current that varies from 0 mA to 1 mA, and C_1

and C_2 are large coupling capacitors. For very small input signals, so that the diodes can be represented by their small-signal

resistances
$$r_{d1}$$
 and r_{d2} , show that $\frac{v_o}{v_i} = \frac{r_{d2}}{r_{d1} + r_{d2}}$ and hence that $\frac{v_o}{v_i} = I$, where I is in mA. Find v_o/v_i for $I = 0$ μ A, 1 μ A, 10 μ A, 100 μ A, 500 μ A, 600 μ A, 900 μ A, 990 μ A, and 1 mA.

Figure P4.48

*4.49 In the circuit shown in Fig. P4.49, diodes D_1 through D_4 are identical and each exhibits a voltage drop of 0.7 V at a 1-mA current.

Figure P4.49

- (a) For small input signals (e.g., 10 mV peak), find values of the small-signal transmission v_o/v_i for various values of $I: 0 \mu A, 1 \mu A, 10 \mu A, 100 \mu A, 1 mA, and 10 mA.$
- (b) For a forward-conducting diode, what is the largest signal-voltage magnitude that it can support while the corresponding signal current is limited to 10% of the dc bias current. Now, for the circuit in Fig. P4.49, for 10-mV peak input, what is the smallest value of I for which the diode currents remain within ±10% of their dc value?
- (c) For I = 1 mA, what is the largest possible output signal for which the diode currents deviate by at most 10% of their dc values? What is the corresponding peak input? What is the total current in each diode?
- **4.50 In Problem 4.49 we investigated the operation of the circuit in Fig. P4.49 for small input signals. In this problem we wish to find the voltage transfer characteristic (VTC) v_O versus v_I for -12 V $\leq v_I \leq 12$ V for the case I =1 mA and each of the diodes exhibits a voltage drop of 0.7 V at a current of 1 mA. Toward this end, use the diode exponential characteristic to construct a table that gives the values of: the current i_{Ω} in the 10-k Ω resistor, the current in each of the four diodes, the voltage drop across each of the four diodes, and the input voltage v_I , for $v_O = 0$, +1 V, +2 V, +5 V, +9 V, +9.9 V, +9.99 V, +10.5 V, +11 V, and +12 V. Use these data, with extrapolation to negative values of v_I and v_O , to sketch the required VTC. Also sketch the VTC that results if *I* is reduced to 0.5 mA.
- *4.51 In the circuit shown in Fig. P4.51, I is a dc current and v_i is a sinusoidal signal with small amplitude (less than 10 mV) and a frequency of 100 kHz. Representing the diode by its small-signal resistance r_d , which is a function of I, sketch the circuit for determining the sinusoidal output voltage V_o , and thus find the phase shift between V_i and V_o . Find the value of I that will provide a phase shift of -45° , and find the range of phase shift achieved as I is varied over the range of 0.1 times to 10 times this value.

Figure P4.51

- *4.52 Consider the voltage-regulator circuit shown in Fig. P4.52. The value of R is selected to obtain an output voltage V_o (across the diode) of 0.7 V.
- (a) Use the diode small-signal model to show that the change in output voltage corresponding to a change of 1 V in V^+ is

$$\frac{\Delta V_O}{\Delta V^+} = \frac{V_T}{V^+ + V_T - 0.7}$$

This quantity is known as the line regulation and is usually expressed in mV/V.

- (b) Generalize the expression above for the case of m diodes connected in series and the value of R adjusted so that the voltage across each diode is 0.7 V (and $V_0 = 0.7m$ V).
- (c) Calculate the value of line regulation for the case V^+ = 10 V (nominally) and (i) m = 1 and (ii) m = 3.

Figure P4.52

- *4.53 Consider the voltage-regulator circuit shown in Fig P4.52 under the condition that a load current I_i is drawn from the output terminal.
- (a) If the value of I_t is sufficiently small that the corresponding change in regulator output voltage ΔV_o is small enough to justify using the diode small-signal model, show that

$$\frac{\Delta V_O}{I_L} = -(r_d \parallel R)$$

This quantity is known as the load regulation and is usually expressed in mV/mA.

(b) If the value of R is selected such that at no load the voltage across the diode is 0.7 V and the diode current is I_{D} , show that the expression derived in (a) becomes

$$\frac{\Delta V_O}{I_L} = -\frac{V_T}{I_D} \frac{V^+ - 0.7}{V^+ - 0.7 + V_T}$$

Select the lowest possible value for I_D that results in a load regulation ≤ 5 mV/mA. If V^+ is nominally 10 V, what value of R is required? Also, specify the diode required in terms of its I_s .

- (c) Generalize the expression derived in (b) for the case of m diodes connected in series and R adjusted to obtain $V_o = 0.7m$ V at no load.
- *4.54 Design a diode voltage regulator to supply 1.5 V to a 150- Ω load. Use two diodes specified to have a 0.7-V drop at a current of 10 mA. The diodes are to be connected to a +5-V supply through a resistor R. Specify the value for R. What is the diode current with the load connected? What is the increase resulting in the output voltage when the load is disconnected? What change results if the load resistance is reduced to 100 Ω ? To 75 Ω ? To 50 Ω ? (*Hint*: Use the small-signal diode model to calculate all changes in ouput voltage.)
- *4.55 A voltage regulator consisting of two diodes in series fed with a constant-current source is used as a replacement for a single carbon-zinc cell (battery) of nominal voltage 1.5 V. The regulator load current varies from 2 mA to 7 mA. Constant-current supplies of 5 mA, 10 mA, and 15 mA are available. Which would you choose, and why? What change in output voltage would result when the load current varies over its full range?
- **4.56 A particular design of a voltage regulator is shown in Fig. P4.56. Diodes D_1 and D_2 are 10-mA units; that is, each has a voltage drop of 0.7 V at a current of 10 mA. Use the diode exponential model and iterative analysis to answer the following questions:
- (a) What is the regulator output voltage V_o with the 150- Ω load connected?
- (b) Find V_o with no load.
- (c) With the load connected, to what value can the 5-V supply be lowered while maintaining the loaded output voltage within 0.1 V of its nominal value?
- (d) What does the loaded output voltage become when the 5-V supply is raised by the same amount as the drop found in (c)?

(e) For the range of changes explored in (c) and (d), by what percentage does the output voltage change for each percentage change of supply voltage in the worst case?

Section 4.4: Operation in the Reverse Breakdown Region—Zener Diodes

4.57 Partial specifications of a collection of zener diodes are provided below. For each, identify the missing parameter, and estimate its value. Note from Fig. 4.17 that $V_{ZK} \simeq V_{Z0}$.

- (a) $V_Z = 10.0 \text{ V}$, $V_{ZK} = 9.6 \text{ V}$, and $I_{ZT} = 50 \text{ mA}$
- (b) $I_{zz} = 10 \text{ mA}$, $V_z = 9.1 \text{ V}$, and $r_z = 30 \Omega$
- (c) $r_z = 2 \Omega$, $V_Z = 6.8 \text{ V}$, and $V_{ZK} = 6.6 \text{ V}$
- (d) $V_Z = 18 \text{ V}, I_{ZT} = 5 \text{ mA}, \text{ and } V_{ZK} = 17.6 \text{ V}$
- (e) $I_{ZT} = 200 \text{ mA}$, $V_Z = 7.5 \text{ V}$, and $r_z = 1.5 \Omega$

Assuming that the power rating of a breakdown diode is established at about twice the specified zener current (I_{ZT}) , what is the power rating of each of the diodes described above?

- **D 4.58** A designer requires a shunt regulator of approximately 20 V. Two kinds of zener diodes are available: 6.8-V devices with r_z of 10 Ω and 5.1-V devices with r_z of 30 Ω . For the two major choices possible, find the load regulation. In this calculation neglect the effect of the regulator resistance R.
- **4.59** A shunt regulator utilizing a zener diode with an incremental resistance of 5 Ω is fed through an 82- Ω resistor. If the raw supply changes by 1.0 V, what is the corresponding change in the regulated output voltage?
- **4.60** A 9.1-V zener diode exhibits its nominal voltage at a test current of 28 mA. At this current the incremental resistance is specified as 5 Ω . Find V_{z0} of the zener model. Find the zener voltage at a current of 10 mA and at 100 mA.
- **D 4.61** Design a 7.5-V zener regulator circuit using a 7.5-V zener specified at 12 mA. The zener has an incremental resistance $r_z = 30 \,\Omega$ and a knee current of 0.5 mA. The regulator operates from a 10-V supply and has a 1.2-kΩ load. What is the value of R you have chosen? What is the regulator output voltage when the supply is 10% high? Is 10% low? What is the output voltage when both the supply is 10% high and the load is removed? What is the smallest possible load resistor that can be used while the zener operates at a current no lower than the knee current while the supply is 10% low? What is the load voltage in this case?
- ***D** 4.62 Provide two designs of shunt regulators utilizing the 1N5235 zener diode, which is specified as follows: $V_z = 6.8 \text{ V}$ and $r_z = 5 \Omega$ for $I_z = 20 \text{ mA}$; at $I_z = 0.25 \text{ mA}$ (nearer the knee), $r_z = 750 \Omega$. For both designs, the supply voltage is nominally 9 V and varies by ± 1 V. For the first design, assume that the availability of supply current is not a problem,

and thus operate the diode at 20 mA. For the second design, assume that the current from the raw supply is limited, and therefore you are forced to operate the diode at 0.25 mA. For the purpose of these initial designs, assume no load. For each design find the value of R and the line regulation.

D *4.63 A zener shunt regulator employs a 9.1-V zener diode for which $V_z = 9.1$ V at $I_z = 9$ mA, with $r_z = 30 \Omega$ and $I_{zx} = 0.3$ mA. The available supply voltage of 15 V can vary as much as $\pm 10\%$. For this diode, what is the value of V_{z_0} ? For a nominal load resistance R_L of 1 k Ω and a nominal zener current of 10 mA, what current must flow in the supply resistor R? For the nominal value of supply voltage, select a value for resistor R, specified to one significant digit, to provide at least that current. What nominal output voltage results? For a $\pm 10\%$ change in the supply voltage, what variation in output voltage results? If the load current is reduced by 50%, what increase in V_0 results? What is the smallest value of load resistance that can be tolerated while maintaining regulation when the supply voltage is low? What is the lowest possible output voltage that results? Calculate values for the line regulation and for the load regulation for this circuit using the numerical results obtained in this problem.

D *4.64 It is required to design a zener shunt regulator to provide a regulated voltage of about 10 V. The available 10-V, 1-W zener of type 1N4740 is specified to have a 10-V drop at a test current of 25 mA. At this current, its r_z is 7 Ω . The raw supply, V_s , available has a nominal value of 20 V but can vary by as much as $\pm 25\%$. The regulator is required to supply a load current of 0 mA to 20 mA. Design for a minimum zener current of 5 mA.

- (a) Find V_{z_0} .
- (b) Calculate the required value of R.
- (c) Find the line regulation. What is the change in V_0 expressed as a percentage, corresponding to the ±25% change
- (d) Find the load regulation. By what percentage does V_{α} change from the no-load to the full-load condition?
- (e) What is the maximum current that the zener in your design is required to conduct? What is the zener power dissipation under this condition?

Section 4.5: Rectifier Circuits

4.65 Consider the half-wave rectifier circuit of Fig. 4.21(a) with the diode reversed. Let v_s be a sinusoid with 12-V peak amplitude, and let $R = 1.5 \text{ k}\Omega$. Use the constant-voltagedrop diode model with $V_D = 0.7 \text{ V}$.

- (a) Sketch the transfer characteristic.
- (b) Sketch the waveform of v_o .
- (c) Find the average value of v_o .
- (d) Find the peak current in the diode.
- (e) Find the PIV of the diode.

4.66 Using the exponential diode characteristic, show that for v_s and v_o both greater than zero, the circuit of Fig. 4.21(a) has the transfer characteristic

$$v_O = v_S - v_D$$
 (at $i_D = 1$ mA) – $V_T \ln (v_O/R)$

where v_s and v_o are in volts and R is in kilohms. Note that this relationship can be used to obtain the voltage transfer characteristic v_o vs v_s by finding v_s corresponding to various values of v_o .

SIM 4.67 Consider a half-wave rectifier circuit with a triangular-wave input of 5-V peak-to-peak amplitude and zero average, and with $R = 1 \text{ k}\Omega$. Assume that the diode can be represented by the constant-voltage-drop model with $V_{\rm p} =$ 0.7 V. Find the average value of v_o .

4.68 A half-wave rectifier circuit with a 1-k Ω load operates from a 120-V (rms) 60-Hz household supply through a 10-to-1 step-down transformer. It uses a silicon diode that can be modeled to have a 0.7-V drop for any current. What is the peak voltage of the rectified output? For what fraction of the cycle does the diode conduct? What is the average output voltage? What is the average current in the load?

4.69 A full-wave rectifier circuit with a 1-k Ω load operates from a 120-V (rms) 60-Hz household supply through a 5-to-1 transformer having a center-tapped secondary winding. It uses two silicon diodes that can be modeled to have a 0.7-V drop for all currents. What is the peak voltage of the rectified output? For what fraction of a cycle does each diode conduct? What is the average output voltage? What is the average current in the load?

4.70 A full-wave bridge rectifier circuit with a 1-k Ω load operates from a 120-V (rms) 60-Hz household supply through a 10-to-1 step-down transformer having a single secondary winding. It uses four diodes, each of which can be modeled to have a 0.7-V drop for any current. What is the peak value of the rectified voltage across the load? For what fraction of a cycle does each diode conduct? What is the average voltage across the load? What is the average current through the load?

4.71 It is required to design a full-wave rectifier circuit using the circuit of Fig. 4.22 to provide an average output voltage of:

- (a) 10 V
- (b) 100 V

In each case find the required turns ratio of the transformer. Assume that a conducting diode has a voltage drop of 0.7 V. The ac line voltage is 120 V rms.

Figure P4.74

- **4.72** Repeat Problem 4.71 for the bridge rectifier circuit of Fig. 4.23.
- **D 4.73** Consider the full-wave rectifier in Fig. 4.22 when the transformer turns ratio is such that the voltage across the entire secondary winding is 24 V rms. If the input ac line voltage (120 V rms) fluctuates by as much as $\pm 10\%$, find the required PIV of the diodes. (Remember to use a factor of safety in your design.)
- **4.74** The circuit in Fig. P4.74 implements a complementary-output rectifier. Sketch and clearly label the waveforms of v_O^+ and v_O^- . Assume a 0.7-V drop across each conducting diode. If the magnitude of the average of each output is to be 15 V, find the required amplitude of the sine wave across the entire secondary winding. What is the PIV of each diode?
- **4.75** Augment the rectifier circuit of Problem 4.68 with a capacitor chosen to provide a peak-to-peak ripple voltage of (i) 10% of the peak output and (ii) 1% of the peak output. In each case:
- (a) What average output voltage results?
- (b) What fraction of the cycle does the diode conduct?
- (c) What is the average diode current?
- (d) What is the peak diode current?
- **4.76** Repeat Problem 4.75 for the rectifier in Problem 4.69.
- **4.77** Repeat Problem 4.75 for the rectifier in Problem 4.70.
- **D** *4.78 It is required to use a peak rectifier to design a dc power supply that provides an average dc output voltage of 15 V on which a maximum of ± 1 -V ripple is allowed. The rectifier feeds a load of 150 Ω . The rectifier is fed from the line voltage (120 V rms, 60 Hz) through a transformer. The diodes available have 0.7-V drop when conducting. If the designer opts for the half-wave circuit:
- (a) Specify the rms voltage that must appear across the transformer secondary.

- (b) Find the required value of the filter capacitor.
- (c) Find the maximum reverse voltage that will appear across the diode, and specify the PIV rating of the diode.
- (d) Calculate the average current through the diode during conduction.
- (e) Calculate the peak diode current.
- **D** *4.79 Repeat Problem 4.78 for the case in which the designer opts for a full-wave circuit utilizing a center-tapped transformer.
- **D** *4.80 Repeat Problem 4.78 for the case in which the designer opts for a full-wave bridge rectifier circuit.
- **D** *4.81 Consider a half-wave peak rectifier fed with a voltage v_s having a triangular waveform with 20-V peak-to-peak amplitude, zero average, and 1-kHz frequency. Assume that the diode has a 0.7-V drop when conducting. Let the load resistance $R = 100 \,\Omega$ and the filter capacitor $C = 100 \,\mu\text{F}$. Find the average dc output voltage, the time interval during which the diode conducts, the average diode current during conduction, and the maximum diode current.
- **D** *4.82 Consider the circuit in Fig. P4.74 with two equal filter capacitors placed across the load resistors R. Assume that the diodes available exhibit a 0.7-V drop when conducting. Design the circuit to provide ± 15 -V dc output voltages with a peak-to-peak ripple no greater than 1 V. Each supply should be capable of providing 200 mA dc current to its load resistor R. Completely specify the capacitors, diodes and the transformer.
- **4.83** The op amp in the precision rectifier circuit of Fig. P4.83 is ideal with output saturation levels of ± 12 V. Assume that when conducting the diode exhibits a constant voltage drop of 0.7 V. Find v_{-} , v_{0} , and v_{4} for:
- (a) $v_i = +1 \text{ V}$
- (b) $v_i = +2 \text{ V}$
- (c) $v_I = -1 \text{ V}$
- (d) $v_i = -2 \text{ V}$

Also, find the average output voltage obtained when v_i is a symmetrical square wave of 1-kHz frequency, 3-V amplitude, and zero average.

Figure P4.83

4.84 The op amp in the circuit of Fig. P4.84 is ideal with output saturation levels of ± 12 V. The diodes exhibit a constant 0.7-V drop when conducting. Find v_{-} , v_{A} , and v_{O} for:

(a)
$$v_i = +1 \text{ V}$$

(b)
$$\dot{v_i} = +2 \text{ V}$$

(c)
$$v_I = -1 \text{ V}$$

(d)
$$v_i = -2 \text{ V}$$

Figure P4.84

Section 4.6: Limiting and Clamping Circuits

4.85 Sketch the transfer characteristic v_o versus v_I for the limiter circuits shown in Fig. P4.85. All diodes begin conducting at a forward voltage drop of 0.5 V and have voltage drops of 0.7 V when conducting a current $i_D \ge 1$ mA.

4.86 The circuits in Fig. P4.85(a) and (d) are connected as follows: The two input terminals are tied together, and the two output terminals are tied together. Sketch the transfer characteristic of the circuit resulting, assuming that the cut-

Figure P4.85

in voltage of the diodes is 0.5 V and their voltage drop when conducting a current $i_D \ge 1$ mA is 0.7 V.

4.87 Repeat Problem 4.86 for the two circuits in Fig. P4.85(a) and (b) connected together as follows: The two input terminals are tied together, and the two output terminals are tied together.

4.88 Sketch and clearly label the transfer characteristic of the circuit in Fig. P4.88 for $-20 \text{ V} \le v_l \le +20 \text{ V}$. Assume that the diodes can be represented by the constant-voltage-

Figure P4.88

drop model with $V_D = 0.7$ V. Also assume that the zener voltage is 8.2 V and that r_c is negligibly small.

*4.89 Plot the transfer characteristic of the circuit in Fig.P4.89 by evaluating v_I corresponding to $v_O = 0.5$ V, 0.6 V, 0.7 V, 0.8 V, 0 V, -0.5 V, -0.6 V, -0.7 V, and -0.8 V. Assume that the diodes have 0.7-V drops at 1-mA currents. Characterize the circuit as a hard or soft limiter. What is the value of K? Estimate L_+ and L_- .

Figure P4.89

- **4.90** Design limiter circuits using only diodes and $10\text{-k}\Omega$ resistors to provide an output signal limited to the range:
- (a) -0.7 V and above
- (b) -2.1 V and above
- (c) $\pm 1.4 \text{ V}$

Assume that each diode has a 0.7-V drop when conducting.

- **4.91** Design a two-sided limiting circuit using a resistor, two diodes, and two power supplies to feed a 1-k Ω load with nominal limiting levels of ± 3 V. Use diodes modeled by a constant 0.7 V. In the nonlimiting region, the voltage gain should be at least 0.95 V/V.
- *4.92 In the circuit shown in Fig. P4.92, the diodes exhibit a 0.7-V drop at 0.1 mA. For inputs over the range of ±5 V,

provide a calibrated sketch of the voltages at outputs B and C versus v_A . For a 5-V peak, 100-Hz sinusoid applied at A, sketch the signals at nodes B and C.

Figure P4.92

**4.93 Sketch and label the voltage transfer characteristic v_o versus v_t of the circuit shown in Fig. P4.93 over a ± 10 -V range of input signals. All diodes are 1-mA units (i.e., each exhibits a 0.7-V drop at a current of 1 mA). What are the slopes of the characteristic at the extreme ± 10 -V levels?

Figure P4.93

- **4.94** A clamped capacitor using an ideal diode with cathode grounded is supplied with a sine wave of 10-V rms. What is the average (dc) value of the resulting output?
- *4.95 For the circuits in Fig. P4.95, each utilizing an ideal diode (or diodes), sketch the output for the input shown. Label the most positive and most negative output levels. Assume $CR \gg T$.

Figure P4.95