

ELECTRONIC DEVICES AND CIRCUIT THEORY

TENTH EDITION

BOYLESTAD

Chapter 2: Diode Applications Islamic University of Gaza

Dr. Talal Skaik

Diode Applications

Diodes are used in many applications:

- (a) Rectifiers
- (b) Clippers or Limiters
- (c) Clampers
- (d) Voltage Multipliers

Half-wave Rectifier

- \square For t= 0 \rightarrow T/2, the diode is on.
- □Diode is substituted with short-circuit equivalence for ideal diode (reduce complexity).

Conduction region $(0 \rightarrow T/2)$.

- \square For the period T/2 \rightarrow T, the diode is off.
- □ Diode is substituted with an open circuit.

Electronic Devices and Circuit Theory, 10/e

Robert L. Boylestad and Louis Nashelsky

Nonconduction region (T/2 \rightarrow T).

The DC output voltage is 0.318 V_m , where V_m = the peak AC voltage.

- \square The effect of using a silicon diode with $V_K = 0.7$ is shown.
- ☐ The diode is "on" when the applied signal is at least 0.7 V.
- $\square V_o = V_i V_K$
- \square For $V_m >> V_k$:

$$V_{DC} \approx 0.318 (V_m - V_K)$$

Example 2.16

- a) Sketch dc output \mathbf{v}_0 and determine the dc level of the output.
- b) Repeat (a) if the ideal diode is replaced by silicon diode.

Example 2.16 - Solution

PIV (PRV)

Because the diode is only forward biased for one-half of the AC cycle, it is also reverse biased for one-half cycle.

It is important that the reverse breakdown voltage rating of the diode be high enough to withstand the peak, reverse-biasing AC voltage and avoid entering the Zener region.

$PIV (or PRV) > V_m$

- PIV = Peak inverse voltage
- PRV = Peak reverse voltage
- $V_m = \text{Peak AC voltage}$

Full-Wave Rectification

☐ The rectification process can be improved by using a full-wave rectifier circuit.

□Full-wave rectification produces a greater DC output:

- Half-wave: $V_{dc} = 0.318 V_m$
- Full-wave: $V_{dc} = 0.636 V_m$

Network for the period $0 \rightarrow T/2$ of the input voltage v_i

Dr. Talal Skaik 2014

Conduction path for the positive region of v_i

Conduction path for the negative region of v_i

The DC level is now twice that of half wave rectifier= $2(0.318V_m)$

$$V_{DC} = 0.636 V_{m}$$

If silicon diode is used,

$$v_i - V_K - v_o - V_K = 0$$

$$v_o = v_i - 2V_K$$

$$V_{o max} = V_m - 2V_K$$

For
$$V_m >> 2V_k$$

For
$$V_m >> 2V_k : V_{DC} \approx 0.636 (V_m - 2V_K)$$

Full-Wave Rectification Center Tapped Transformer Rectifier

Center Tapped Transformer Rectifier

Network conditions for the positive region of v_i

Network conditions for the negative region of v_i

Summary of Rectifier Circuits

Rectifier	Ideal $V_{ m DC}$	Realistic $V_{ m DC}$
Half Wave Rectifier	$V_{\rm DC} = 0.318 V_m$	$V_{\rm DC} = 0.318(V_m - 0.7)$
Bridge Rectifier	$V_{\rm DC} = 0.636 V_m$	$V_{\rm DC} = 0.636(V_m - 2(0.7))$
Center-Tapped Transformer Rectifier	$\mathbf{V_{DC}} = 0.636 V_m$	$V_{\rm DC} = 0.636(V_m - 0.7)$

 V_m = peak of the AC voltage.

In the center tapped transformer rectifier circuit, the peak AC voltage is the transformer secondary voltage to the tap.

Example 2.17

Determine the output waveform for the network and calculate the output dc level.

Solution

Network for the positive region of v_i

Example 2.17 - Solution

Resulting output

$$v_o$$
=(1/2) v_i
 V_{omax} =(1/2) V_{imax} =(1/2) 10=5V
 V_{DC} =0.636(5V)=3.18 V.

For the negative part the roles of the diodes are interchanged and v_0 appears as shown in figure.

Full Wave Rectifier with Smoothing Capacitor (AC to DC Converter)

Resultant Output Waveform

