

Chapter 2

Exercise Solutions

E2.1

a.
$$i_D(\text{peak}) = \frac{24 - 12 - 0.6}{0.10} = 114 \text{ mA}$$

b.
$$V_R(max) = 24 + 12 = 36 \text{ V}$$

Ç

$$\nu_I = 24 \sin \omega t = 12.6$$

$$\omega t_1 = \sin^{-1} \left(\frac{12.6}{24}\right) = 31.7^{\circ}$$
By symmetry, $\omega t_2 = 180 - 31.7 = 148.3^{\circ}$

$$\% = \left(\frac{148.3 - 31.7}{360}\right) \times 100\% \Rightarrow \underline{32.4\%}$$

E2.2

$$\begin{aligned} \nu_{\rm t} &= 75 \sin{(2\pi 60t)} \\ V_{\rm r} &= \frac{V_{\rm m}}{fRC} \\ \text{or } R &= \frac{V_{\rm m}}{fCV_{\rm r}} = \frac{75}{(60)(50\times 10^{-6})(4)} \\ R &= 6.25 \text{ k}\Omega \end{aligned}$$

E2.3

$$\nu_1 = 120 \sin{(2\pi 60t)}, V_2 = 0.7, R = 2.5 \text{ k}\Omega$$

Full-wave rectifier

Turns ratio 1: $2 \Rightarrow \nu_E = \nu_1$

$$V_M = 120 - 0.7 = 119.3 \text{ V}$$

$$V_r = 119.3 - 100 = 19.3 \text{ V}$$

So
$$C = \frac{V_m}{2fRV_r} = \frac{119.3}{2(50)(2.5 \times 10^3)(19.3)}$$

$$C = 2.06 \times 10^{-5} = 20.6 \times 10^{-6} \Rightarrow C = 20.6 \ \mu\text{F}$$

E2.4

 $\nu_1 = 50 \sin{(2\pi 60t)}, \ V_2 = 0.7, \ R = 10 \text{ k}\Omega$

Full-wave rectifier

$$C = \frac{V_m}{2fRV_r} = \frac{(50 - 1.4)}{2(60)(10 \times 10^3)(2)}$$

$$C = 2.025 \times 10^{-5} = 20.25 \times 10^{-6} \Rightarrow C = 20.3 \ \mu\text{F}$$

E2.5

Using Eq. (2-10)

a.
$$\omega \Delta t = \sqrt{\frac{2V_r}{V_{1s}}} = \sqrt{\frac{2(4)}{75}} = 0.327$$

$$\% = \left(\frac{0.327}{2\pi}\right) \times 100\% = \frac{5.2\%}{2\pi}$$

b.
$$\omega \Delta t = \sqrt{\frac{2V_r}{V_{M}}} = \sqrt{\frac{2(19.3)}{119.3}} = 0.569$$

$$\% = \left(\frac{0.569}{\pi}\right) \times 100\% = \underline{18.1\%}$$

c.
$$\omega \Delta t = \sqrt{\frac{2V_r}{V_M}} = \sqrt{\frac{2(2)}{48.6}} = 0.287$$

$$\% = \left(\frac{0.287}{\pi}\right) \times 100\% = \frac{9.14\%}{\pi}$$

E2.6

$$10 \le V_{PS} \le 14 \text{ V}, \ V_Z = 5.6$$

 $20 \le R_L \le 100$
 $I_L(\max) = \frac{5.6}{20} = 0.28 \text{ A}, \ I_L(\min) = \frac{5.6}{100} = 0.056 \text{ A}$

$$\begin{split} I_{Z}(\max) &= \frac{[V_{PS}(\max) - V_{Z}]I_{L}(\max)}{V_{PS}(\min) - 0.9V_{Z} - 0.1V_{PS}(\max)} \\ &= \frac{[V_{PS}(\min) - V_{Z}]I_{L}(\min)}{V_{PS}(\min) - 0.9V_{Z} - 0.1V_{PS}(\max)} \\ &= \frac{[14 - 5.6](280) - [10 - 5.6](56)}{10 - (0.9)(5.6) - (0.1)(14)} \\ &= \frac{2352 - 246.4}{3.56} \end{split}$$

$$I_Z(max) = 591.5 \text{ mA}$$

Power(min) =
$$I_Z(max) \cdot V_Z = (0.5915)(5.6)$$

$$Power = 3.31 W$$

$$R_1 = \frac{V_{PS}(\text{max}) - V_Z}{I_Z(\text{max}) + I_L(\text{min})} = \frac{14 - 5.6}{0.5915 + 0.056}$$
$$= \frac{8.4}{0.6475}$$

$$R_i \approx 13\Omega$$

$$I_z = \frac{V_{PS} - V_z}{R_i} - I_L$$

For $V_{PS}(\min)$ and $I_L(\max)$, then

$$I_z(\min) = \frac{11-9}{20} - 0.1 = 0$$

(Minimum Zener current is zero.)

For $V_{PS}(\max)$ and $I_L(\min)$, then

$$I_z(\text{max}) = \frac{13.6 - 9}{20} - 0 \Rightarrow 230 \, mA$$

The characteristic of the minimum Zener current being one-tenth of the maximum value is violated. The proper circuit operation is questionable.

E2.8

$$I_z(\min) = \frac{V_{PS}(\min) - V_z}{R} - I_t(\max)$$

SO

$$30 = \frac{10 - 9}{0.0153} - I_L(\max)$$

Or

$$I_L(\max) = 35.4 \, mA$$

E2.9

% Regulation =
$$\frac{V_L(\max) - V_L(\min)}{V_L(\text{nominal})}$$

 $V_L(\text{nominal}) = 5.6$
 $V_L(\max) = V_L(\text{nominal}) + I_Z(\max)r_Z$
= $5.6 + (0.5915)(1.5) = 6.487$

$$V_L(\min) = V_L(\text{nominal}) + I_Z(\min)r_Z$$

$$= 5.6 + (I_Z(\min))(1.5)$$

$$I_Z(\min) = \frac{10 - 5.6}{13} - 0.280$$

$$= 0.0585 \text{ A}$$

$$V_L(\min) = 5.6 + (0.0585)(1.5) = 5.688$$

$$\% \text{ Reg} = \frac{6.487 - 5.688}{5.6} = 0.143 \Rightarrow 14.3\%$$

E2.10

E2.11

$$V_{Y} = 0.7 \text{ V}$$

For $\nu_1 < 5$, D_2 on $\Rightarrow V_0 = -5 \text{ V} \Rightarrow V_2 = 4.3 \text{ V}$

 D_1 turns on when $\nu_I = 2.5 \Rightarrow V_1 = 1.8 \text{ V}$

For
$$\nu_I > 2.5$$
, $\frac{\Delta \nu_0}{\Delta \nu_I} = \frac{1}{3} \Rightarrow \frac{R_2}{R_1 + R_2} = \frac{1}{3}$
 $\Rightarrow R_1 = 2R_2$

E2.12

For
$$V_r = 0$$
, $v_o(\max) = -2 V$
Now, $\Delta v_o = 8 V$, so that $v_o(\min) = -10 V$

E2.13

As ν_S goes negative, D turns on and $\nu_0 = +5$ V. As ν_S goes positive, D turns off.

Output, a square wave oscillating between +5 and +35 volts.

$$\nu_0 = 4.4$$
, $I = \frac{10 - 4.4}{9.5} = 0.5895 \text{ mA}$

Set
$$I = I_{D_1}$$

$$\nu_I = 4.4 - 0.6 - (0.5895)(0.5)$$

$$\nu_I = 3.505$$

Summary: $0 \le \nu_1 \le 3.5$. $\nu_0 = 4.4$

For $\nu_I > 3.5$. D2 turns off and when $\nu_I \ge 9.4$.

$$\nu_0 = 10$$

$$V_0 = -0.6 \text{ V}.$$
 $I_{D1} = 0.$
 $I_{D2} = I = \frac{-0.6 - (-10)}{2.2} \Rightarrow I_{D2} = I = 4.27 \text{ mA}$

E2.16

E2.17

a.
$$V_0 = 0.6 \text{ V for all } V_1$$

D.

E2.18

a.
$$I_{Ph} = \eta e \Phi A$$

 $I_{Ph} = (0.8)(1.6 \times 10^{-19}) \left[\frac{6.4 \times 10^{-2}}{(2)(1.6 \times 10^{-19})} \right] (0.5)$
 $I_{Ph} = 12.8 \text{ mA}$

b. We have $\nu_0 = (12.8)(1) = 12.8$ volts. The diode must be reverse biased so that $V_{PS} > 12.8$ volts.

E2.19

The equivalent circuit is

$$I = \frac{5 - 1.7 - 0.2}{r_f + R} = 15 \text{ mA}$$

$$r_f + R = \frac{5 - 1.7 - 0.2}{15} = \frac{3.1}{15} = 0.207 \text{ k}\Omega$$

$$= 207\Omega$$

 $R=207-15\Rightarrow \underline{R=192\Omega}$

Chapter 2

Problem Solutions

2.1

$$V_{\tau} = 0.6 \text{ V}, r_f = 20 \Omega$$

For $\nu_I = 10 \text{ V}, \nu_0 = \left(\frac{R}{R + r_f}\right) (10 - 0.6)$
 $= \left(\frac{1}{1 + 0.02}\right) (9.4)$

 $\nu_0 = 9.22$

$$\begin{aligned} \nu_0 &= \nu_I - \nu_D \\ \nu_D &= V_T \ln \left(\frac{i_D}{I_S} \right) \text{ and } i_D = \frac{\nu_0}{R} \\ \nu_0 &= \nu_I - V_T \ln \left(\frac{\nu_0}{I_S R} \right) \end{aligned}$$

2.3 (a)
$$v_s(\text{max}) = \frac{160}{4} = 40 \text{ V}$$

(b)
$$PIV = |v_s(max)| = 40 V$$

(c)

$$v_o(avg) = \frac{1}{T_o} \int_{\tau_o} v_o(t) dt = \frac{1}{2\pi} \int_0^{\pi} 40 \sin x dx$$
$$= \frac{40}{2\pi} [-\cos x]_0^{\pi} = \frac{40}{2\pi} [-(-1-1)] = \frac{40}{\pi}$$
or
$$v_o(avg) = 12.7 V$$

(d) 50%

2.4

$$\nu_0 = \nu_S - 2V_\gamma \Rightarrow \nu_S(\text{max}) = \nu_0(\text{max}) + 2V_\gamma$$
a. For $\nu_0(\text{max}) = 25 \text{ V} \Rightarrow \nu_S(\text{max}) = 25 + 2(0.7)$

$$= 26.4 \text{ V}$$

$$\frac{N_1}{N_2} = \frac{160}{26.4} \Rightarrow \frac{N_1}{N_2} = 6.06$$

b. For $\nu_0(\text{max}) = 100 \text{ V} \Rightarrow \nu_S(\text{max}) = 101.4 \text{ V}$

$$\frac{N_1}{N_2} = \frac{160}{101.4} \Rightarrow \frac{N_1}{N_2} = 1.58$$

From part (a) $PIV = 2v_s(max) - V_r = 2(26.4) - 0.7$ or PIV = 52.1 V

or, from part (b)

$$PIV = 2(101.4) - 0.7$$

or
 $PIV = 202.1 V$

4.
$$\nu_0(\max) = 24 \text{ V} \Rightarrow \nu_5(\max) = 24 + 2(0.7)$$

$$\nu_S(\text{max}) = 25.4 \text{ V}$$

$$\nu_S(\text{rms}) = \frac{25.4}{\sqrt{2}} \Rightarrow \underline{\nu_S(\text{rms})} = 17.96 \text{ V}$$

b.
$$V_r = \frac{V_M}{2fRC} \Rightarrow C = \frac{V_M}{2fV_rR}$$

$$C = \frac{24}{2(60)(0.5)(150)} \Rightarrow \underline{C = 2667 \ \mu F}$$

c.
$$i p_{\text{max}} = \frac{V_m}{R} \left(1 + 2\pi \sqrt{\frac{V_M}{2V_-}} \right)$$

$$z_{D,\text{max}} = \frac{24}{150} \left(1 + 2\pi \sqrt{\frac{24}{2(0.5)}} \right)$$

$$i_{D,max} = 5.08 \text{ A}$$

2.6

(a)
$$v_c(max) = 24 + 0.7 = 24.7 V$$

$$v_s(rms) = \frac{v_s(max)}{\sqrt{2}} \Rightarrow v_s(rms) = 17.5 V$$

(b)
$$V_r = \frac{V_M}{fRC} \Rightarrow C = \frac{V_M}{fRV_r} = \frac{24}{(60)(150)(0.5)}$$

or
$$C = 5333 \,\mu\text{F}$$

(c) For the half-wave rectifier

$$i_{D,\text{max}} = \frac{V_M}{R} \left(1 + 4\pi \sqrt{\frac{V_M}{2V_r}} \right) = \frac{24}{150} \left(1 + 4\pi \sqrt{\frac{24}{2(0.5)}} \right)$$

 $i_{D,\text{max}} = 10.0 A$

2.7

2.8

 $v_s(t) = 24 \sin \omega t$

$$i_{D}(avg) = \frac{1}{T} \int_{0}^{T} i_{D}(t) dt$$

We have for $x_1 \le \omega t \le x_2$

$$i_D = \frac{24\sin x - 12.7}{R}$$

To find x_1 and x_2 ,

$$24 \sin x_1 = 12.7$$

 $x_1 = 0.558 \, rad$

$$x_2 = \pi - 0.558 = 2.584 \, rad$$

$$i_D(avg) = 2 = \frac{1}{2\pi} \int_{R}^{\pi} \left[\frac{24\sin x - 12.7}{R} \right] dx$$

$$= \frac{1}{2\pi} \left(\frac{24}{R} \right) (-\cos x)^{x_1}_{x_1} - \frac{1}{2\pi} \left(\frac{12.7}{R} \right) x_{x_1}^{x_2}$$

$$2 = \frac{6.482}{R} - \frac{4.095}{R} \Rightarrow R = 1.19 \Omega$$

Fraction of time diode is conducting

$$=\frac{x_2-x_1}{2\pi}\times100\%=\frac{2.584-0.558}{2\pi}\times100\%$$

Fraction = 32.2%

Power rating

$$P_{\text{avg}} = R \cdot i_{\text{rms}}^2 = \frac{R}{T} \int_0^T i_D^2 dt = \frac{R}{2\pi} \int_{x_1}^{x_2} \left[\frac{24 \sin x - 12.7}{R} \right]^2 dx$$
$$= \frac{1}{2\pi R} \int_0^{x_2} \left[(24)^2 \sin^2 x - 2(12.7)(24) \sin x + (12.7)^2 \right] dx$$

$$=\frac{1}{2\pi R} \left[(24)^2 \left[\frac{x}{2} - \frac{\sin 2x}{4} \right]_{x_1}^{x_2} - 2(12.7)(24)(-\cos x)_{x_1}^{x_2} \right]$$

$$+(12.7)^2x^{x_1}$$

For $R = 1.19 \Omega$, then

 $P_{av_t} = 17.9 W$

$$R = \frac{15}{0.1} = 150 \Omega$$

$$v_s(\text{max}) = v_o(\text{max}) + V_r = 15 + 0.7$$
or

$$\frac{v_s(\max) = 15.7 V}{\text{Then}}$$

$$v_s(rms) = \frac{15.7}{\sqrt{2}} = 11.1 \text{ V}$$

$$\frac{N_1}{N_2} = \frac{120}{11.1} \Rightarrow \frac{N_1}{N_2} = 10.8$$

$$V_r = \frac{V_M}{2fRC} \Rightarrow C = \frac{V_M}{2fRV_r} = \frac{15}{2(60)(150)(0.4)}$$

or
$$C = 2083 \,\mu F$$

$$PIV = 2v_s(\max_{x}) - V_y = 2(15.7) - 0.7$$

$$PIV = 30.7 V$$

For $\nu_i > 0$

$$V_{2} = 0$$

Voltage across $R_L + R_1 = \nu_i$

Voltage Divider
$$\Rightarrow \nu_0 = \left(\frac{R_L}{R_L + R_1}\right) \vec{\nu_i} = \frac{1}{2} \nu_i$$

For
$$\nu_i > 0$$
, $(V_{\tau} = 0)$

$$\nu_0 = \left(\frac{R_2 \| R_L}{R_2 \| R_L + R_1}\right) \nu_i$$

$$R_2 || \bar{R}_L = 2.2 || 6.8 = 1.66 \text{ k}\Omega$$

$$\nu_0 = \left(\frac{1.66}{1.66 + 2.2}\right) \nu_i = 0.43 \nu_i$$

b.
$$\nu_0(\text{rms}) = \frac{\nu_0(\text{max})}{\sqrt{2}} \Rightarrow \underline{\nu_0(\text{rms})} = 3.04 \text{ V}$$

$$V_I = 6.3 \text{ V}, \quad R_i = 12\Omega, \quad V_Z = 4.8$$

a. $I_I = \frac{6.3 - 4.8}{12} \Rightarrow 125 \text{ mA}$

a.
$$I_I = \frac{6.3 - 4.8}{12} \Rightarrow 125 \text{ mA}$$

$$I_L = I_I - I_Z = 125 - I_Z$$

$$25 \le I_L \le 120 \text{ mA} \Rightarrow 40 \le R_L \le 192\Omega$$

b.
$$P_Z = I_Z V_Z = (100)(48) \Rightarrow P_Z = 480 \text{ mW}$$

 $P_L = I_L V_0 = (120)(4.8) = P_L = 576 \text{ mW}$

a.
$$I_I = \frac{20 - 10}{222} \Rightarrow \underline{I_I} = 45.0 \text{ mA}$$

$$I_L = \frac{10}{380} \Rightarrow \underline{I_L = 26.3 \text{ mA}}$$

$$I_Z = I_I - I_L \Rightarrow I_Z = 18.7 \text{ mA}$$

b.
$$P_Z(\max) = 400 \text{ mW} \Rightarrow I_Z(\max) = \frac{400}{10} = 40 \text{ mA}$$

 $\Rightarrow I_L(\min) = I_I - I_Z(\max) = 45 - 40$
 $\Rightarrow I_L(\min) = 5 \text{ mA} = \frac{10}{R_L}$
 $\Rightarrow R_L = 2 \text{ k}\Omega$
For $R_i = 175\Omega$
 $I_L = 57.1 \text{ mA}$ $I_L = 26.3 \text{ mA}$ $I_Z = 30.8 \text{ mA}$
 $I_Z(\max) = 40 \text{ mA} \Rightarrow I_L(\min) = 57.1 - 40 = 17.1 \text{ mA}$
 $R_L = \frac{10}{12.1} \Rightarrow R_L = 585\Omega$

$$I_Z(\text{max}) = \frac{500[20 - 10] - 50[15 - 10]}{15 - (0.9)(10) - (0.1)(20)}$$
$$= \frac{5000 - 250}{4}$$

 $I_Z(max) = 1.1875 A$

$$I_{Z}(\min) = 0.11875 \text{ A}$$

From Eq. (2-21(b))

$$R_* = \frac{20 - 10}{1187.5 + 50} \Rightarrow \underline{R_*} = 8.08\Omega$$

b.
$$P_Z = (1.1875)(10) \Rightarrow \underline{P_Z = 11.9 \text{ W}}$$

 $P_L = I_L(\text{max})V_0 = (0.5)(10) \Rightarrow \underline{P_L} = 5 \text{ W}$

2.15

(a) As approximation, assume $I_z(\max)$ and $I_z(\min)$ are the same as in problem 2-14.

$$V_0(\text{max}) = V_0(\text{nom}) + I_Z(\text{max})r_Z$$

$$= 20 + (0.453)(2) = 20.906$$

$$V_0(\text{min}) = V_0(\text{nom}) + I_Z(\text{min})r_Z$$

$$= 20 + (0.0453)(2) = 20.0906$$

b.
$$\% \text{ Reg} = \frac{20.906 - 20.0906}{20} \times 100\%$$

 $\Rightarrow \% \text{ Reg} = 4.08\%$

2.16

$$\%\text{Reg} = \frac{V_L(\text{max}) - V_L(\text{min})}{V_L(nom)} \times 100\%$$

$$= \frac{V_L(nom) + I_Z(\text{max})r_z - (V_L(nom) + I_Z(\text{min})r_z)}{V_L(nom)}$$

$$= \frac{[I_Z(\text{max}) - I_Z(\text{min})](3)}{6} = 0.05$$
So
$$I_Z(\text{max}) - I_Z(\text{min}) = 0.1 A$$

Now $I_{L}(\max) = \frac{6}{500} = 0.012 A, \quad I_{L}(\min) = \frac{6}{1000} = 0.006 A$ Now $R_{i} = \frac{V_{PS}(\min) - V_{Z}}{I_{Z}(\min) + I_{L}(\max)}$ or $280 = \frac{15 - 6}{I_{Z}(\min) + 0.012} \Rightarrow I_{Z}(\min) = 0.020 A$ Then $I_{Z}(\max) = 0.1 + 0.02 = 0.12 A$ and $R_{i} = \frac{V_{PS}(\max) - V_{Z}}{I_{Z}(\max) + I_{L}(\min)}$ or

2.17

Using Figure 2.17

a.
$$V_{PS} = 20 \pm 25\% \Rightarrow 15 < V_{PS} < 25 \text{ V}$$

 $280 = \frac{V_{PS}(\text{max}) - 6}{0.12 + 0.006} \Rightarrow V_{PS}(\text{max}) = 41.3 V$

For $V_{PS}(\min)$:

$$I_I = I_Z(\min) + I_L(\max) = 5 + 20 = 25 \text{ mA}$$

$$R_i = \frac{V_{PS}(\min) - V_Z}{I_I} = \frac{15 - 10}{25} \Rightarrow \underline{R_i} = 200\Omega$$

b. For $V_{PS}(\max)$

$$\Rightarrow I_I(\text{max}) = \frac{25 - 10}{R_I} \Rightarrow I_I(\text{max}) = 75 \text{ mA}$$

For $I_L(\min) = 0 \Rightarrow I_Z(\max) = 75 \text{ mA}$

$$V_{Z0} = V_Z - I_{Z}\tau_Z = 10 - (0.025)(5) = 9.875 \text{ V}$$

 $V_0(\text{max}) = 9.875 + (0.075)(5) = 10.25$

$$V_0(\min) = 9.875 + (0.005)(5) = 9.90$$

$$\Delta V_0 = 0.35 \text{ V}$$

c.
$$\% \text{ Reg} = \frac{\Delta V_0}{V_0(\text{nom})} \times 100\% \Rightarrow \frac{\% \text{ Reg} = 3.5\%}{\% \text{ Reg}}$$

From Equation (2.21(a))
$$R_{i} = \frac{V_{PS}(\min) - V_{Z}}{I_{Z}(\min) + I_{L}(\max)} = \frac{24 - 16}{40 + 400}$$
or
$$R_{i} = 18.2 \Omega$$
Also
$$V_{r} = \frac{V_{M}}{2fRC} \Rightarrow C = \frac{V_{M}}{2fRV_{r}}$$

$$R \cong R_{i} + r_{s} = 18.2 + 2 = 20.2 \Omega$$
Then
$$C = \frac{24}{2(60)(1)(20.2)} \Rightarrow C = 9901 \,\mu\text{F}$$

$$V_Z = V_{Z0} + I_{ZTZ} V_Z(nom) = 8 V$$

$$8 = V_{Z0} + (0.1)(0.5) \Rightarrow V_{Z0} = 7.95 V$$

$$I_i = \frac{V_S(max) - V_Z(nom)}{R_i} = \frac{12 - 8}{3} = 1.333 A$$
For $I_L = 0.2 A \Rightarrow I_Z = 1.133 A$
For $I_L = 1 A \Rightarrow I_Z = 0.333 A$

$$V_L(max) = V_{Z0} + I_Z(max) = 0.333 A$$

$$V_L(\max) = V_{Z0} + I_Z(\max)r_Z$$

$$= 7.95 + (1.133)(0.5) = 8.5165$$

$$V_L(\min) = V_{Z0} + I_Z(\min)\tau_Z$$

$$= 7.95 + (0.333)(0.5) = 8.1165$$

$$\Delta V_L = 0.4 \text{ V}$$

% Reg =
$$\frac{\Delta V_L}{V_0 \text{ (nom)}} = \frac{0.4}{8} \Rightarrow \frac{\% \text{ Reg} = 5.0\%}{}$$

$$V_r = \frac{V_M}{2 fRC} \Rightarrow C = \frac{V_M}{2 fRV}$$

$$R = R + r_{r} = 3 + 0.5 = 3.5 \Omega$$

Then

$$C = \frac{8}{2(60)(3.5)(0.8)} \Rightarrow C = 0.0238 F$$

2.20

(a) For $-10 \le v_i \le 0$, both diodes are conducting $\Rightarrow v_0 = 0$

For $0 \le v_i \le 3$, Zener not in breakdown, so

$$i_1 = 0 , \quad v_o = 0$$

For $v_1 > 3$

$$i_1 = \frac{v_t - 3}{20} \, mA$$

$$v_o = \left(\frac{v_t - 3}{20}\right)(10) = \frac{1}{2}v_t - 1.5$$

At
$$v_I = 10V$$
, $v_O = 35V$, $i_1 = 0.35 \, mA$

(b) For $v_i < 0$, both diodes forward biased $-i_1 = \frac{0 - v_i}{10}$. At $v_i = -10V$, $i_1 = -1 \text{ mA}$

For
$$v_i > 3$$
, $i_1 = \frac{v_i - 3}{20}$. At $v_i = 10 V$, $i_1 = 0.35 mA$

2.21

$$\begin{split} V_1 &= \frac{1}{3} \times 15 = 5 \text{ V} \Rightarrow \text{ for } \nu_I \leq 5.7, \ \nu_0 = \nu_I \\ \frac{\nu_I - (V_1 + 0.7)}{1} + \frac{15 - V_1}{2} &= \frac{V_1}{1}, \ \nu_0 = V_1 + 0.7 \\ \frac{\nu_I - \nu_0}{1} + \frac{15 - (\nu_0 - 0.7)}{2} &= \frac{\nu_0 - 0.7}{1} \\ \frac{\nu_I}{1} + \frac{15.7}{2} + \frac{0.7}{1} &= \nu_0 \left(\frac{1}{1} + \frac{1}{2} + \frac{1}{1}\right) = \nu_0 (2.5) \\ \nu_I + 8.55 &= \nu_0 (2.5) \Rightarrow \nu_0 = \frac{1}{2.5} \nu_I + 3.42 \\ \nu_I &= 5.7 \Rightarrow \nu_0 = 5.7 \\ \nu_I &= 15 \Rightarrow \nu_0 = 9.42 \end{split}$$

(b)
$$i_D = 0$$
 for $0 \le v_I \le 5.7$
Then

$$i_D = \frac{v_t - v_O}{1} = \frac{v_t - \left(\frac{v_t}{2.5} + 3.42\right)}{1}$$

or

$$i_D = \frac{0.6v_t - 3.42}{1}$$
 For $v_t = 15$, $i_D = 5.58 \, mA$

(a) For D off,
$$v_o = \left(\frac{20}{30}\right)(20) - 10 = 3.33 V$$

Then for $v_t \le 3.33 + 0.7 = 4.03 V \Rightarrow v_o = 3.33 V$
For $v_t > 4.03$, $v_o = v_t - 0.7$;

For
$$v_1 = 10$$
, $v_0 = 9.3$

(b) For
$$v_I \le 4.03 V$$
, $i_D = 0$

For
$$v_I > 4.03$$
, $i_D + \frac{10 - v_O}{10} = \frac{v_O - (-10)}{20}$

Which yields $i_p = \frac{3}{20}v_l - 0.605$

For
$$v_i = 10$$
, $i_D = 0.895 \, mA$

2.23

For
$$\nu_I = 30 \text{ V}$$
, $i = \frac{30 - 10.7}{100 + 10} = 0.175 \text{ A}$
 $\nu_0 = i(10) + 10.7 = 12.5 \text{ V}$

ь.

2.24

$$V_{\gamma} = 0.6 \text{ V}$$

$$\nu_I = 15 \sin \omega t$$

$$V_{\rm *} = 0.6$$

$$V_{\tau} = 0.6$$

One possible example is shown.

L will tend to block the transient signals D_z will limit the voltage to +14 V and -0.7 V. Power ratings depends on number of pulses per second and duration of pulse.

2.27

2.28

- a.
- For $V_{\rm Y}=0 \Rightarrow V_{\rm x}=2.7~{\rm V}$ For $V_{\rm Y}=0.7~{\rm V} \Rightarrow V_{\rm x}=2.0~{\rm V}$ b.

2.29

For $V_7 = 0$; $V_x = 10 \text{ V}$

2.30

For circuit in Figure P2.27(a)

For circuit in Figure P2.27(b)

(i) For $V_B = +3V$

For $V_B = -3V$ (ii)

For Figure P2.27(a)

2.32

a.
$$I_{D1} = \frac{10 - 0.6}{9.5 + 0.5} \Rightarrow \underline{I_{D1} = 0.94 \text{ mA}} \quad \underline{I_{D2} = 0}$$

$$V_0 = I_{D1}(9.5) \Rightarrow V_0 = 8.93 \text{ V}$$

b.
$$I_{D1} = \frac{5 - 0.6}{9.5 + 0.5} \Rightarrow \underline{I_{D1} = 0.44 \text{ mA}} \quad \underline{I_{D2} = 0}$$

$$V_0 = I_{D1}(9.5) \Rightarrow \underline{V_0 = 4.18 \text{ V}}$$

Same as (a)

d.
$$10 = \frac{(I)}{2}(0.5) + 0.6 + I(9.5) \Rightarrow I = 0.964 \text{ mA}$$

$$V_0 = I(9.5) \Rightarrow \underline{V_0 = 9.16 \text{ V}}$$

$$I_{D1} = I_{D2} = \frac{I}{2} \Rightarrow I_{D1} = I_{D2} = 0.482 \text{ mA}$$

2.33

a.
$$I = I_{D1} = I_{D2} = 0$$
 $V_0 = 10$

b.
$$10 = I(9.5) + 0.6 + I(0.5) \Rightarrow$$

$$I = I_{D2} = 0.94 \text{ mA}$$
 $I_{D1} = 0$

$$V_0 = 10 - I(9.5) \Rightarrow V_0 = 1.07 \text{ V}$$

c.
$$10 = I(9.5) + 0.6 + I(0.5) + 5 \Rightarrow$$

$$I = I_{D2} = 0.44 \text{ mA}$$
 $I_{D1} = 0$

$$V_0 = 10 - I(9.5) \Rightarrow V_0 = 5.82 \text{ V}$$

d.
$$10 = I(9.5) + 0.6 + \frac{I}{2}(0.5) \Rightarrow I = 0.964 \text{ mA}$$

$$I_{D1} = I_{D2} = \frac{I}{2} \Rightarrow I_{D1} = I_{D2} = 0.482 \text{ mA}$$

$$V_0 = 10 - I(9.5) \Rightarrow V_0 = 0.842 \text{ V}$$

2.34

a.
$$V_1 = V_2 = 0 \Rightarrow D_1$$
. D_2 , D_3 . on $V_0 = 4.4 \text{ V}$

$$I = \frac{10 - 4.4}{9.5} \Rightarrow$$

$$I = 0.589 \text{ mA}$$

$$I_{D1} = I_{D2} = \frac{4.4 - 0.6}{0.5} \Rightarrow \underline{I_{D1}} = I_{D2} = 7.6 \text{ mA}$$

$$I_{D3} = I_{D1} + I_{D2} - I = 2(7.6) - 0.589 \Rightarrow$$

$$I_{D3} = 14.6 \text{ mA}$$

b.
$$V_1 = V_2 = 5 \text{ V}$$
 D_1 and D_2 on, D_3 off
 $10 = I(9.5) + 0.6 + \frac{I}{2}(0.5) + 5 \Rightarrow I = 0.451 \text{ mA}$
 $I_{D1} = I_{D2} = \frac{I}{2} \Rightarrow I_{D1} = I_{D2} = 0.226 \text{ mA}$
 $I_{D3} = 0$
 $V_0 = 10 - I(9.5) = 10 - (0.451)(9.5) \Rightarrow$
 $V_0 = 5.72 \text{ V}$

c.
$$V_1 = 5 \text{ V}, V_2 = 0 D_1 \text{ off}, D_2, D_3 \text{ on} V_0 = 4.4 \text{ V}$$

$$I = \frac{10 - 4.4}{9.5} \Rightarrow$$

$$I = 0.589 \text{ mA}$$

$$I = \frac{10 - 4.4}{9.5} \Rightarrow$$
 $I_{D2} = \frac{4.4 - 0.6}{0.5} \Rightarrow$

$$I_{D2} = 7.6 \text{ mA}$$
$$I_{D1} = 0$$

$$I_{D3} = I_{D2} - I = 7.6 - 0.589 \Rightarrow I_{D3} = 7.01 \text{ mA}$$

d.
$$V_1 = 5 \text{ V}, V_2 = 2 \text{ V} D_1 \text{ off}, D_2, D_3 \text{ on } V_0 = 4.4 \text{ V}$$

$$I = \frac{10 - 4.4}{9.5} \Rightarrow$$

$$I = 0.589 \text{ mA}$$

$$I = \frac{10 - 4.4}{9.5} \Rightarrow I_{D2} = \frac{4.4 - 0.6 - 2}{0.5} \Rightarrow$$

$$I_{D2} = 3.6 \text{ mA}$$

$$I_{D1}=0$$

$$I_{D3} = I_{D2} - I = 3.6 - 0.589 \Rightarrow I_{D3} = 3.01 \text{ mA}$$

(a)
$$D_1$$
 on, D_2 off, D_3 on

So
$$I_{D2} = 0$$

Now
$$\underline{V_1 = -0.6V}$$
, $I_{D1} = \frac{10 - 0.6 - (-0.6)}{R_1 + R_2} = \frac{10}{2 + 6} \Rightarrow$

$$I_{\rm DI}=1.25\,mA$$

$$\overline{V_1} = 10 - 0.6 - (1.25)(2) \Rightarrow V_1 = 6.9 V$$

$$I_{R3} = \frac{-0.6 - (-5)}{2} = 2.2 \text{ mA}$$

$$I_{D3} = I_{R3} - I_{D1} = 2.2 - 1.25 \Rightarrow I_{D3} = 0.95 \, mA$$

(b)
$$D_1$$
 on, D_2 on, D_3 off

So
$$I_{D3} = 0$$

$$V_1 = 4.4 V$$
, $I_{D1} = \frac{10 - 0.6 - 4.4}{R} = \frac{5}{6}$

$$I_{D1} = 0.833 \, mA$$

$$I_{R2} = \frac{4.4 - (-5)}{R_0 + R_0} = \frac{9.4}{10} = 0.94 \text{ mA}$$

$$I_{D2} = I_{R2} - I_{D1} = 0.94 - 0.833 \Rightarrow I_{D2} = 0.107 \text{ mA}$$

$$V_2 = I_{R2}R_3 - 5 = (0.94)(5) - 5 \Rightarrow \overline{V_2 = -0.3 V}$$

(c) All diodes are on
$$V_1 = 4.4 V$$
, $V_2 = -0.6 V$

$$I_{D_1} = 0.5 \, mA = \frac{10 - 0.6 - 4.4}{R_1} \Rightarrow R_1 = 10 \, k\Omega$$

$$I_{R2} = 0.5 + 0.5 = 1 \, mA = \frac{4.4 - (-0.6)}{R_2} \Rightarrow R_2 = 5 \, k\Omega$$

$$I_{R3} = 1.5 \, mA = \frac{-0.6 - (-5)}{R} \Rightarrow R_3 = 2.93 \, k\Omega$$

$$v_o = \left(\frac{0.5}{0.5 + 5}\right) v_I = 0.0909 v_I$$
When $v_i = v_i = 0.6$ D arm

When $v_I - v_O = 0.6$, D_1 turns on. So we have $v_I - 0.0909v_I = 0.6 \Rightarrow v_I = 0.66$, $v_O = 0.06$ For D_1 on

$$\frac{v_I - 0.6 - v_O}{5} + \frac{v_I - v_O}{5} = \frac{v_O}{0.5}$$
 which yields
$$v_O = \frac{2v_I - 0.6}{5}$$

When $v_0 = 0.6$, D_2 turns on. Then

$$0.6 = \frac{2v_I - 0.6}{12} \Rightarrow v_I = 3.9 V$$

Now for $v_i > 3.9$

$$\frac{v_I - 0.6 - v_o}{5} + \frac{v_I - v_o}{5} = \frac{v_o}{0.5} + \frac{v_o - 0.6}{0.5}$$

Which yields

$$v_o = \frac{2v_I + 5.4}{22}$$
; For $v_I = 10 \Rightarrow v_o = 1.15V$

2.37

For
$$\nu_I > 0$$
. when D_1 turns off
$$I = \frac{10 - 0.7}{20} = 0.465 \text{ mA}$$

$$\nu_0 = I(10 \text{ k}\Omega) = 4.65 \text{ V}$$

$$\nu_0 = \nu_I$$
 for $-4.65 \le \nu_I \le 4.65$

2.38

8.

$$R_1 = 5 \text{ k}\Omega, R_2 = 10 \text{ k}\Omega$$
 $D_1 \text{ and } D_2 \text{ on } \Rightarrow \frac{V_0 = 0}{5}$
 $I_{D1} = \frac{10 - 0.7}{5} - \frac{0 - (-10)}{10} = 1.86 - 1.0$
 $I_{D1} = 0.86 \text{ mA}$

b.
$$R_1 = 10 \text{ k}\Omega$$
, $R_2 = 5 \text{ k}\Omega$, D_1 off, D_2 on $I_{D1} = 0$

$$I = \frac{10 - 0.7 - (-10)}{15} = 1.287$$

$$V_0 = IR_2 - 10 \Rightarrow V_0 = -3.57 \text{ V}$$

$$\frac{15 - (V_0 + 0.7)}{10} = \frac{V_0 + 0.7}{20} + \frac{V_0}{20}$$

$$\frac{15}{10} - \frac{0.7}{10} - \frac{0.7}{20} = V_0 \left(\frac{1}{10} + \frac{1}{20} + \frac{1}{20}\right) = V_0 \left(\frac{4.0}{20}\right)$$

$$V_0 = 6.975 \text{ V}$$

$$I_D = \frac{V_0}{20} \Rightarrow I_D = 0.349 \text{ mA}$$

a.
$$V_1 = 15 \text{ V}, V_2 = 10 \text{ V}$$
 Diode off $V_a = 7.5 \text{ V}, V_b = 5 \text{ V} \Rightarrow \frac{V_D = -2.5 \text{ V}}{I_D = 0}$

b.
$$V_1 = 10 \text{ V}, V_2 = 15 \text{ V}$$
 Diode on

$$\frac{V_2 - V_b}{10} = \frac{V_b}{10} + \frac{V_a}{10} + \frac{V_a - V_1}{10} \Rightarrow V_a = V_b - 0.6$$

$$\frac{15}{10} + \frac{10}{10} = V_b \left(\frac{1}{10} + \frac{1}{10}\right) + V_b \left(\frac{1}{10} + \frac{1}{10}\right)$$

$$-0.6 \left(\frac{1}{10} + \frac{1}{10}\right)$$

$$2.62 = V_b \left(\frac{4}{10}\right) \Rightarrow V_b = 6.55 \text{ V}$$

$$I_D = \frac{15 - 6.55}{10} - \frac{6.55}{10} \Rightarrow I_D = 0.19 \text{ mA}$$

$$\frac{V_D}{V_D} = 0.6 \text{ V}$$

2.41

$$u_I = 0, \ D_1 \text{ off, } D_2 \text{ on}$$
 $I = \frac{10 - 2.5}{15} = 0.5 \text{ mA}$
 $u_0 = 10 - (0.5)(5) \Rightarrow \underline{\nu_0} = 7.5 \text{ V for } 0 \le \underline{\nu_I} \le 7.5$
For $\nu_I = 30 \text{ V}, \ D_2 \text{ off, } \nu_0 = 10 \text{ V}$
Determine ν_I when $V_x = 10$
 $I = \frac{\nu_I - 2.5}{25}$

 $\nu_I = (0.75)(25) + 2.5 = 21.25$

 $V_x = 10 = I(10) + 2.5 \Rightarrow I = 0.75 \text{ mA}$

2.42

a.
$$\frac{V_{01} = V_{02} = 0}{V_{01} = 4.4 \text{ V}}$$
, $\frac{V_{02} = 3.8 \text{ V}}{V_{02} = 3.8 \text{ V}}$
c. $\frac{V_{01} = 4.4 \text{ V}}{V_{02} = 3.8 \text{ V}}$

Logic "1" level degrades as it goes through additional logic gates. 2.43

a.
$$\frac{V_{01} = V_{02} = 5 \text{ V}}{V_{01} = 0.6 \text{ V}}$$

b. $\frac{V_{01} = 0.6 \text{ V}}{V_{02} = 1.2 \text{ V}}$
c. $\frac{V_{01} = 0.6 \text{ V}}{V_{02} = 1.2 \text{ V}}$

Logic "0" signal degrades as it goes through additional logic gates.

2.44

$$(V_1 AND V_2) OR (V_3 AND V_4)$$

2.45
$$I = \frac{10 - 1.5 - 0.2}{R + 10} = 12 \text{ mA} = 0.012$$

$$R + 10 = \frac{8.3}{0.012} = 691.7\Omega$$

$$R = 681.7\Omega$$

2.46
$$I = \frac{10 - 1.7 - V_I}{0.75} = 8$$

$$V_I = 10 - 1.7 - 8(0.75) \Rightarrow V_I = 2.3 \text{ V}$$

2.47

$$V_R = 1 \text{ V}, I = 0.8 \text{ mA}$$

 $V_{PS} = 1 + (0.8)(2)$
 $V_{PS} = 2.6 \text{ V}$

$$I_{Ph} = \eta e \Phi A$$

 $0.6 \times 10^{-3} = (1)(1.6 \times 10^{-19})(10^{17})A$
 $A = 3.75 \times 10^{-2} \text{ cm}^2$