

Microelectronics Circuit Analysis and Design Donald A. Neamen Chapter 2 Diode Circuits Neamen Microelectronics, 4e Chapter 2-1 McGraw-Hill

In this chapter, we will: Determine the operation and characteristics of diode rectifier circuits, which is the first stage of the process of converting an ac signal into a dc signal in the electronic power supply. Apply the characteristics of the Zener diode to a Zener diode voltage regulator circuit. Apply the nonlinear characteristics of diodes to create waveshaping circuits known as clippers and clampers. Examine the techniques used to analyze circuits that contain more than one diode.

Problem-Solving Technique: Diode Circuits

- 1. Determine the input voltage condition such that the diode is conducting (on).
 - a. Find the output signal for this condition.
- 2. Determine the input voltage such that the diode is not conducting (off).
 - a. Find the output signal for this condition.

Neamen Microelectronics, 4e Chapter 2-4 McGraw-Hill

Half-Wave Rectifier with Filter

For RC>> T' and if
$$T' \cong T = \frac{1}{f}$$

Then

$$V_{min} = V_{max}e^{-T'/RC} \cong V_{max}\left(1 - \frac{1}{fRC}\right)$$

 $V_r = V_{max} - V_{min} = V_{max}\left(\frac{1}{fRC}\right)$

$$\% Ripple = \frac{V_{max} - V_{min}}{V_{max}} x 100\%$$

$$\% Ripple = \frac{1}{fRC} x \ 100\%$$

Neamen

Microelectronics, 4e McGraw-Hill Chapter 2-9

Full-Wave Bridge Rectifier

When v_S is positive, D_1 and D_2 are turned on (a). When v_S is negative, D_3 and D_4 are turned on (b).

In either case, current flows through R in the same direction, resulting in an output voltage, v_O , shown in (c).

Neamen

Microelectronics, 4e McGraw-Hill Chapter 2-11

Design DC Power Supply Circuit

Microelectronics, 4e

McGraw-Hill

Example

Chapter 2-17

1. Choose a zener diode voltage:

Select 9V zener for this example.

2. Determine max. circuit current:

The load requires 100mA, plus we need at least 10 mA for the zener diode. Since the supply is unstable, we can add 20-50% margin to obtain a safe value. Let's choose Imax = 200mA.

3. Select zener diode power rating:

Neamen

Neamen

Microelectronics, 4e McGraw-Hill Chapter 2-19

Example

Select a diode and resistor to supply a steady 9 V to a radio which draws 0 to 0.1 A. The source is an unsteady 12V supply.

Zener diode voltages range from 2.0 to 25 volts, at power rating from 0.3 to 5 watts.

Neamen

Microelectronics, 4e McGraw-Hill Chapter 2-18

Example

4. Select the resistor:

$$R_i = \frac{V_{PSmax} - V_z}{I_{max}} = \frac{13.6 - 9}{0.2} = 23\Omega$$

5. Select the resistor power rating:

Pr = Vr * Imax =
$$3.6 * 0.2 =$$
0.72W => select 0.72W or higher rated resistor.

Would the circuit be adequate if the source voltage varied up to 15.5V?

Neamen

Microelectronics, 4e McGraw-Hill Chapter 2-20

Diode Clamper Circuit with Voltage Source The clamper circuit shifts the entire signal voltage by a DC level. v_o is clamped to $V_V + V_B$ ($V_V = 0$ shown). $v_o = v_S - v_C$ Neamen Microelectronics, 4e Chapter 2-27 McGraw-Hill

Problem-Solving Technique: Multiple Diode Circuits

- 1. Assume the state of the diode.
 - a. If assumed on, $V_D = V_{\gamma}$
 - **b.** If assumed off, $I_D = 0$.
- 2. Analyze the 'linear' circuit with assumed diode states.
- 3. Evaluate the resulting state of each diode.
- 4. If any initial assumptions are proven incorrect, make new assumption and return to Step 2.

Neamen

Microelectronics, 4e McGraw-Hill Chapter 2-29

