


Introduction to Diodes


Diode with no bias


Diode


Diodes are electronic devices created by bringing together a p-type and n-type region within the same semiconductor lattice.


Diode Construction


diode is formed by joining equivalently doped P-Type and N-Type semiconductor. The P-Type semiconductor has excess holes and is of positive charge. The N-Type semiconductor has excess electrons.


At the junction, the holes in the P-Type attract electrons in the N-Type material. Hence the electron diffuses and occupies the holes in the P-Type material. Causing a small region of the N-type near the junction to loose electrons and behaves like intrinsic semiconductor material, in the P-type a small region gets filled up by holes and behaves like a intrinsic semiconductor. This depletion region becomes an


insulating layer.

The PN-Junction


The interface in-between p-type and n-type material is called as *pn-junction*.

The barrier potential $V_B \cong 0.6 - 0.7V$ for Si and 0.3V for Ge

at 300K: as $T \uparrow, V_B \downarrow$.


(a) At the instant of junction formation, free electrons in the n region near the pn junction begin to diffuse across the junction and fall into holes near the junction in the p region.


(b) For every electron that diffuses across the junction and combines with a hole, a positive charge is left in the n region and a negative charge is created in the p region, forming a barrier potential. This action continues until the voltage of the barrier repels further diffusion.

Forward Bias


In forward bias the P-Region of the diode is connected with the positive terminal of the battery and N-region is connected with the negative region.


During the forward bias the following process occurs. The positive of the battery pumps more holes into the P-region of the diode. The negative terminal pumps electrons into the N-region.

The excess of charge in P and N region will apply pressure on the depletion region and will make it shrink. As the voltage increases the depletion layer will become thinner and thinner and hence diode will offer lesser and lesser resistance. Since the resistance decreases the current will increase (though not proportional to the voltage).

At one particular voltage level (Vf called as threshold / cut-off voltage) the depletion layer disappears and from this point on the diode starts to conduct very easily. From this point on the diode, current increases exponentially to the voltage applied.

Forward Bias

Positive terminal of DC voltage is connected to the p region and negative terminal is connected to the n region. It is the condition that permits current through the pn-junction of a diode.


Biasing the PN-Junction


There is no movement of charge through a pn-junction at equilibrium.

The pn-junction form a *diode* which allows current in only one direction and prevent the current in the other direction.

The arrow in the circuit symbol for the diode indicates the direction of current flow when the diode is forward-biased.


Circuit symbol


Biasing the PN-Junction

Forward Bias:


Reverse Bias


In reverse bias the P-type region is connected to negative voltage and N-type is connected to positive terminal as shown above. In this condition the holes in P-type gets filled by electrons from the battery / cell (in other words the holes get sucked out of the diode).

The electrons in N-type material is sucked out of the diode by the positive terminal of the battery. So the diode gets depleted of charge. So initially the depletion layer widens (see image above) and it occupies the entire diode. The resistance offered by the diode is very huge. The current that flows in reverse bias is only due to minority charge which is in nano amperes in silicon and micro amperes in high power silicon and germanium diodes.

Reverse Bias


DC voltage negative terminal connected to the p region and positive to the n region. Depletion region widens until its potential difference equals the bias voltage, majority-carrier current ceases.


Reverse Bias

Majority-carrier current ceases.


However, there is still a very small current produced by minority carriers.


Biasing the PN-Junction

Reverse Breakdown: As reverse voltage reach certain value, avalanche occurs and generates large current.


If the reverse voltage is made high enough, then the junction will break down and electrons will flow from anode to cathode (under normal conditions, electrons flow from cathode to anode, when forward biased).

The Diode Characteristic I-V Curve


Volt–ampere characteristic for a typical small-signal silicon diode at a temperature of 300 K. Notice the change of scale for negative current and voltage.


Schematic diagram


Resistor sized to obtain diode current of desired magnitude.


Shockley Equation

* The Shockley equation is a theoretical result under certain simplification:

$$i_D = I_s \left[exp \left(\frac{v_D}{nV_T} \right) - 1 \right]$$

Geometry, doping and material constants are lumped in \mathcal{I}_s


where $I_s \cong 10^{-14}$ A at 300K is the (reverse) saturation current, $n \cong 1$ to 2 is the emission coefficient,

$$V_T = \frac{kT}{q} \cong 0.026 V$$
 at 300K is the thermal voltage

k is the Boltzman's constant, $q = 1.60 \times 10^{-19} C$

when
$$v_D \ge \approx 0.1 V$$
, $i_D \cong I_s exp\left(\frac{v_D}{nV_T}\right)$

This equation is not applicable when $v_D < 0$


Load-Line Analysis of Diode Circuit

We can use
$$v = iR$$
, $i = C \frac{dv}{dt}$, $v = L \frac{di}{dt}$,...

but when there is a diode: $i_D = I_s \left[exp \left(\frac{v_D}{nV_T} \right) - 1 \right]$


It is difficult to write KCL or KVL equations.

For the circuit shown, KVL gives:

$$V_{SS} = R i_D + v_D$$

If the I - V curve of the diode is given, we can performthe

"Load - Line Analysis"


Example Load-Line Analysis


For the circuit shown,

Given:
$$V_{SS} = 2V$$
, $R = 1k\Omega$,

the I - V curve of the diode

Find: the diode current and voltage

at the operating point (Q - point)


$$V_{SS} = R i_D + v_D$$
, i.e.,

$$2 = 1000 i_D + v_D$$

 \Rightarrow performload - line analysis

 \Rightarrow at the operating point

 $V_{DQ} \cong 0.70 \, V, \ i_{DQ} \cong 1.3 \, \text{mA}$


Example Load-Line Analysis

For the circuit shown,

Given: Vss = 10 V, $R = 10 k\Omega$, the I-V curve of the diode


Find: the diode current and voltage at the operating point


$$\begin{split} V_{SS} &= R i_D + v_D, \ i.e., \\ 10 &= 10k \ i_D + v_D \end{split}$$


- \Rightarrow performload line analysis
- \Rightarrow at the operating point

$$V_{DQ} \cong 0.68 \, V, \ i_{DQ} \cong 0.93 \, mA$$


The Zener Diode


- * Zener diode is designed for operation in the reverse-breakdown region.
- * The breakdown voltage is controlled by the doping level (-1.8 V to -200 V).
- * The major application of Zener diode is to provide an output reference that is stable despite changes in input voltage power supplies, voltmeter,...


Zener-Diode Voltage-Regulator Circuits


Sometimes, a circuit that produces constant output voltage while operating from a variable supply voltage is needed. Such circuits are called *voltage regulator*.

The resistor limits the diode current to a safe value so that Zener diode does not overheat.


A simple regulator circuit that provides a nearly constant output voltage v_o from a variable supply voltage.

The Zener diode has a breakdown voltage equal to the desired output voltage.


Example - Zener-Diode Voltage-Regulator Cir

Given: the Zener diode I - V curve, $R = 1k\Omega$

Find: the output voltage for $V_{SS} = 15 V$ and

$$V_{SS} = 20 V$$


KVL gives the load line:

$$V_{SS} + Ri_D + v_D = 0$$

From the Q - point we have:


$$v_o = 10.0 V \ for V_{SS} = 15 V$$

$$v_o = 10.5 V \ for V_{SS} = 20 V$$

5V change in input

 \Rightarrow 0.5V change in v_o


Actual Zener diode performs much better!


Ideal-Diode Model

- * Graphical load-line analysis is too cumbersome for complex circuits,
- •We may apply "Ideal-Diode Model" to simplify the analysis:
- (1) in forward direction: short-circuit assumption, zero voltage drop;
- (2) in reverse direction: open-circuit assumption.

* The ideal-diode model can be used when the forward voltage drop and reverse currents are negligible. i_D


Ideal-diode volt-ampere characteristic.

Ideal-Diode Model


- * In analysis of a circuit containing diodes, we may not know in advance which diodes are on and which are off.
- * What we do is first to make a guess on the state of the diodes in the circuit:
 - (1)For "assumed on diodes": check if i_D is positive;
 - (2) For "assumed off diodes": check if v_D is negative
 - \Rightarrow ALL YES \Rightarrow BINGO!
 - \Rightarrow not ALL YES \Rightarrow make another guess....

iterates until "ALL YES"


Example - Analysis by Assumed Diode States

Analysis the circuit by assuming D_1 is off and D_2 on


(a) Circuit diagram


(2) assume

$$D_1$$
 on, D_2 off


(c) Equivalent circuit assuming D_1 on and D_2 off (this is the correct assumption since i_{D1} turns out to be a positive value and v_{D2} turns out negative)


$$i_{D2} = 0.5mA \quad OK!$$


$$v_{DI} = 7V \quad not \ OK!$$

$$\Rightarrow i_{D1} = 1 \, mA \quad OK!$$


$$v_{D2} = -3 \, V \quad OK!$$

Quiz - Exercise

* Find the diode states by using ideal-diode model. Starting by assuming both diodes are on.


Modified Ideal-Diode Model


Modified ideal-diode model is usually accurate enough in most of the circuit analysis.

Piecewise Linear Diode Models

More accurate that the ideal diode model and do not relies on nonlinear equation or graphical techniques.


Figure 10.8 Diode characteristic for Exercise 10.3.

$$v = R_a i + V_a$$

- (1) Diode V-I ch-tic approximated by straight line segments
- (2) We model each section of the diode I-V ch-tic with R in series with a fixed voltage source


Figure 10.18 Circuit and volt–ampere characteristic for piecewise-linear models.

Problem

Find circuit models for the Zener-diode volt-ampere ch-tic shown in figure below using the piecewise-linear diode model.


Figure 10.19 Piecewise-linear models for the diode of Example 10.6.


Exercise 10.7


Rectifier Circuits


- * Rectifiers convert ac power to dc power.
- * Rectifiers form the basis for electronic power suppliers and battery charging circuits.


Half-Wave Rectifier


Basic Battery-Charging Circuit


Half-wave rectifier used to charge a battery.


The current flows only in the direction that charges the battery.

Half-Wave Rectifier with Smoothing Capacitor


* To place a large capacitance across the output terminals:


- Center-Tapped Full-Wave Rectifier two half-wave rectifier with out-of-phase source voltages and a common ground.
- * When upper source supplies "+" voltage to diode A, the lower source supplies "-" voltage to diode B; and vice versa.

Full-Wave Rectifier Circuits


* The Diode-Bridge Full-Wave Rectifier:


Wave-Shaping Circuits Clipper Circuits

* A portion of an input signal waveform is "clipped" off.


* In most of the electronic circuits, dc supply voltages are used to bias a nonlinear device at an operating point and a small signal is injected into the circuits.


- * We often split the analysis of such circuit into two parts:
- (1) Analyze the dc circuit to find operating point,
- (2) Analyze the small signal (by using the "linear small-signal equivalent circuit".)

Since virtually any nonlinear curve is approximately linear (straight) if we consider a sufficiently small segment

THEN

We can find a linear small-signal equivalent circuit for the nonlinear device to use in the ac analysis


The small signal diode circuit can be substituted by a single equivalent resistor.


A diode in linear small-signal equivalent circuit is simplified to a resistor.

* When small ac signal injects, it swings the Q point slightly up and down.


* If the signal is small enough, the characteristic is straight.

We first determine the operating point (Q point) by dc bias.


 Δi_D is the small change in diode current Δv_D is the small change in diode voltage


Define the dynamic resistance of the diode as:

$$r_d \cong \left[\left(\frac{d i_D}{d v_D} \right)_O \right]^{-1}$$
 We will have:


$$\Delta i_{D} \cong \left(\frac{d i_{D}}{d v_{D}}\right)_{Q} \Delta v_{D} \implies \Delta i_{D} \cong \frac{\Delta v_{D}}{r_{d}}$$

Replace Δi_D and Δv_D by i_d and v_d denoting small changes, we have for ac signals:

$$i_d = \frac{v_d}{r_d}$$

Furthermore, by applying the Shockley equation,

we have:
$$r_d = \frac{nV_T}{I_{DQ}}$$


Diode characteristic, illustrating the Q point


Illustration of diode currents.

$$i_d = \frac{v_d}{r_d}, \quad r_d = \frac{nV_T}{I_{DQ}}$$


- * By using these two equations, we can treat diode simply as a linear resistor in small ac signal analysis.
- * Note: An ac voltage of fixed amplitude produces different ac current change at different Q point.


As the \mathcal{Q} point moves higher, a fixed-amplitude ac voltage produces an ac current of larger amplitude.


$$i_D = I_{DQ} + i_d$$
$$v_D = V_{DQ} + v_d$$


- $(1)V_{DQ}$ and I_{DQ} represent the dc signals at the Q point.
- (2) v_d and i_d represent the small sc signals.
- (3) v_D and i_D represent the total instantaneous diode voltage and current.


Voltage-Controlled Attenuator


- * The function of this circuit is to produce an output signal that is a variable fraction of the ac input signal.
- * Two large coupling capacitors: behave like short circuit for ac signal and open circuit for dc, thus the Q point of the diode is unaffected by the ac input and the load.

$$Z_C = \frac{1}{j \omega C}$$

Voltage-Controlled Attenuator


determine
$$I_{DQ}$$
, then the r_d of the diode : $r_d = \frac{nV_T}{I_{DQ}}$


Next, we perform small ac signal analysis:

(note: the dc voltage source has an ac component of current but no ac voltage, the dc voltage source is equivalent to a short circuit for ac signal.)

$$R_p = \frac{1}{1/R_C + 1/R_L + 1/r_d}$$
, based on voltage divider: $A_v = \frac{v_o}{v_{in}} = \frac{R_p}{R + R_p} < R_p$


Exercise - Voltage-Controlled Attenuator


Given: $R = 100 \Omega$, $R_C = R_L = 2k\Omega$, diode n = 1 at 300K

Find : the Q - point values assuming $V_f = 0.6V$


and A_{v} for $V_{C} = 1.6$ and 10.6V

First apply dc analysis to find the diode Q point,

$$I_{DQ} = \frac{V_C - 0.6}{R_C}, \quad r_d = \frac{nV_T}{I_{DO}} \quad with V_T = 0.026V$$

Next, we perform small ac signal analysis:

$$R_p = \frac{1}{1/R_C + 1/R_L + 1/r_d}, \quad A_v = \frac{v_o}{v_{in}} = \frac{R_p}{R + R_p}$$


Evaluating we have

<i>V_c</i> (V)	1.6	10.6
I_{DQ} (mA)	0.5	5.0
$r_d(\Omega)$	52	5.2
$R_p(\Omega)$	49.43	5.173
A _V	0.3308	0.04919
$r_d(\Omega)$	52 49.43	5.2 5.173