

DIODOS

- Símbolo. Polarización
- Tipos de diodos
- Curva característica
- Aproximaciones lineales del diodo rectificador
- Aproximaciones lineales del diodo Zener
- Resolución de circuitos con diodos

Características. Símbolo

- Diodo semiconductor: union PN. Referencia: diodos de silicio (Si)
- Elemento biterminal. Terminales diferentes.

Polarización directa

Polarización inversa

Tipos de diodos

Diodo rectificador

• En P.D. conduce corriente. En P.I. no conduce.

Diodo LED

- En P.D. conduce corriente y emite luz.
- En P.I. no conduce corriente y no emite luz.

Fotodiodo

 Opuesto al anterior. En P.I. absorbe luz detectada y conduce corriente

Diodo Zener

- En P.D. como el diodo rectificador
- En P.I., si se supera cierta tensión (tensión Zener) conduce también.

Curva característica corriente/tensión

Diodo rectificador

Relación exponencial

- P.I. corriente de saturación (pocos nA)
- P.D. tensión umbral
- P.I.: ruptura

$$I_D = I_S \cdot \left(e^{\left(\frac{qV_D}{KT} \right)} - 1 \right)$$

Curva característica corriente/tensión

Diodo Zener

 Peculiaridad en P.I: superada Vz, "ruptura Zener" conduce corriente sentido inverso

Aproximaciones lineales del diodo rectificador

Primera aproximación: diodo ideal

- P.D. conduce como un cortocircuito
- P.I. no conduce
- Aproximación más alejada

$$V_{D} = 0 I_{D} \ge 0$$

I. P.:
$$A \stackrel{I_D = 0}{\longleftarrow} B \qquad I_D = 0 \qquad V_D \le 0$$

Aproximaciones lineales del diodo rectificador

Segunda aproximación (más frecuente)

- P.D. conduce a partir de 0,7V
- P.I. no conduce
- Tiene en cuenta la tensión umbral

Ecuación Condición

D. P.:
$$A \stackrel{I_D}{\longleftarrow} B \qquad V_D = 0,7 \, \text{V} \qquad I_D \ge 0$$

$$V_D = 0.7 \text{ V} \qquad I_D \ge 0$$

I. P.:
$$A \stackrel{I_D - 0}{\longleftarrow} B$$

Aproximaciones lineales del diodo rectificador

Tercera

- P.D. conduce a partir de 0,7V, pero la tensión aumenta si la corriente aumenta
- P.I. no conduce

Ecuación

Condición

D. P.:
$$A \stackrel{I_D}{\longrightarrow} B$$
 $V_D = 0, 7 + rI_D$

$$P_D = 0.7 + rI_D \mid I_D \ge 0$$

$$- (r = 0.5 \Omega - 1 \Omega)$$

r resistencia interna

I. P.:
$$A \stackrel{I_D = 0}{\longleftarrow} B$$

$$\bullet B \qquad I_D = 0 \qquad V_D \le 0,7 \text{ V}$$

Aproximaciones lineales del diodo Zener

- Sólo una aproximación (se pueden hacer más)
- Similar a la 2^a aprox. del diodo rectificador
- En P.D. se comporta igual, también a partir de 7V
- En P.I. al llegar a la tensión Zener, conduce corriente en sentido contrario

Ecuación

Condición

$$V_D = 0,7 \text{ V} \quad I_D \ge 0 \equiv I_Z \le 0$$

I. P.:

región normal:

$$I_D = 0$$

 V_z parámetro conocido

región Zener:

$$I_{Z}$$

$$I_{Z$$

$$V_D = -V_Z$$

$$\bullet B \qquad V_D = -V_Z \qquad I_Z \ge 0 \equiv I_D \le 0$$

Resolución gráfica de circuitos con diodos

- Punto de operación del diodo
- Recta de carga

$$I_D = I_S \cdot \left(e^{\left(\frac{qV_D}{KT} \right)} - 1 \right)$$

$$E_{Th} = R_{Th}I_D + V_D$$

$$I_D = \frac{E_{Th}}{R_{Th}} - \frac{1}{R_{Th}} \cdot V_D$$

Resolución gráfica de circuitos con diodos

• Intersección: punto de operación del diodo

Una aplicación del diodo: el rectificador

• Generador de tensión continua o fuente de alimentación

Fuente de alimentación Segulador Filtro Segula

1. Transformador

Transformador

2.a Rectificador de media onda

1.- $V_{\rm E} > 0 \rightarrow i > 0 \qquad 0 \le t \le T/2$

2.-
$$V_{\rm E} < 0 \rightarrow i < 0 \qquad T/2 \le t \le T$$

2.b Rectificador de onda completa: primera opción

1.- $V_{\rm EA} > 0$ y $V_{\rm EB} < 0$

3. Filtro

• Filtro con rectificador de media onda

• Filtro con rectificador de onda completa

4. Regulador

• Regulador con rectificador de media onda

• Regulador con rectificador de onda completa

