Lecture 13 – 二极管电路

Microelectronic Circuits

part2

课程纲要

- 6.1 二极管的结构和工作原理
- 6.1.1 本征半导体、掺杂半导体、PN结基本概念
- 6.1.2 二极管结构及其伏安特性
- 6.1.3 二极管电路模型(包括简化、恒压降和小信号模型)
- 6.1.4 齐纳二极管伏安特性、主要参数及其应用电路
- 6.2 二极管应用电路的分析
- 6.2.1 整流电路(包括半波、全波和桥式)
- 6.2.2 限幅和钳位电路
- 6.2.3 电压倍增电路
- 6.2.4 逻辑门

Introduction

■ 本章知识点

- <mark>理想二极管的特性,</mark>以及包含多个二极管的电路的分析和 设计,实现有用、有趣的非线性特性;
- PN结二极管的电路模型及其在电路分析与设计中的应用;
 - ■①简化模型(理想模型);
 - ②指数模型;
 - ③恒压降模型;
 - ④小信号模型;

Introduction

- 应用1: 用反向串联的、工作于反向击穿区的zener二极管实现 直流恒压
- 应用2:整流电路(日常充电器, ac → dc)
- 其他应用...

二极管电路的分析方法(理想模型、恒压降模型)

- 假设二极管处于"闭合on"或"打开off"状态,分析电路,再验证是否违背二极管的基本属性,若违背了,则假设错误
 - 开关闭合on,电压为0或V_{D,on},验证电流;电流只能从正流 向负;
 - 开关打开off, 电流为0, 验证电压; 电压只能是负端高于正端。
- 常用的观察电路特性的三种视角
 - I-V特性,观察电路的输入电压与输入电流关系
 - 输入-输出特性
 - 时域响应特性

mode #1:

forward bias

4.1.1. 理想二极管的伏 安特性

多段直线只要跨过转折点即为非线性

mode #2:

reverse bias

- 理想二极管 最基本的 非线性元件
 - 两端元件;
 - 元件符号 如右图所示
 - 两种工作模式(状态)
 - on and off
 - I/V: 分段线性函数
 - 段内线性; 跨段非线 性

(a)

 $i > 0 \Rightarrow v = 0$

(d)

Oxford University Publishing
Microelectronic Circuits by Adel S. Sedra and Kenneth C. Smith (0195323033)

4.1.1. Current-Voltage Characteristic

- 需要防止
 - ①极大的正向电流(否则 器件会烧毁);
 - ②极大的反向电压(否则 进入反向击穿区后电流也 会迅速增加);
- ■可通过外部电路来限制

Figure 4.2: The two modes of operation of ideal diodes and the use of an external circuit to limit

(a) the forward current and

(b) the reverse voltage.

4.1.2: A Simple Application – The Rectifier

最基本的应用:整流器 整流,就是将AC转化为DC

- One fundamental application of this piecewise linear behavior is the rectifier.
- Q: What is a rectifier?
 - A: Circuit which converts AC waves in to DC...ideally with no loss.

Figure 4.3(a): Rectifier Circuit

Figure 4.3 (a) Rectifier circuit. (b) Input waveform. (c) Equivalent circuit when $v_i \ge 0$. (d) Equivalent circuit when $v_i \le 0$. (e) Output waveform.

Figure 4.4(a) shows a circuit for charging a 12-V battery. If v_s is a sinusoid with 24-V peak amplitude, find the fraction of each cycle during which the diode conducts. Also, find the peak value of the diode current and the maximum reverse-bias voltage that appears across the diode.

- ① $24\cos\theta = 12 \implies \theta = 60^{\circ}$
- ② 二极管峰值电流

$$I_d = \frac{24 - 12}{100} = 0.12 \text{ A}$$

③ 二极管最大反向电压

24 + 12 = 36 V

4.1.3. Another Application, Diode Logic Gates

另一应用:逻辑门(实际上很少用)

Figure 4.5 Diode logic gates: (a) OR gate; (b) AND gate (in a positive-logic system).

假设on或off后,电位会被确定,然后计算电流,看方向

Assuming the diodes to be ideal, find the values of I and V in the circuits of Fig. 4.6.

Figure 4.6 Circuits for Example 4.2.

①假设D1和D2都on

2分析

$$V_B = 0$$
 and $V = 0$

$$I_{D2} = \frac{10 - 0}{10} = 1 \text{ mA}$$

$$I+1 = \frac{0 - (-10)}{5}$$

在节点B处

③验证,电流从正流向负,合理

Assuming the diodes to be ideal, find the values of I and V in the circuits of Fig. 4.6.

- ①假设D1和D2都on
- ②分析

$$V_B = 0$$
 and $V = 0$

$$I_{D2} = \frac{10 - 0}{5} = 2 \text{ mA}$$

$$I + 2 = \frac{0 - (-10)}{10} \implies I = -1 \text{ mA}$$

- ③验证, 电流从负流向正, 不合理
- 4 重新假设D1off,D2 on

$$I_{D2} = \frac{10 - (-10)}{15} = 1.33 \text{ mA}$$

$$V_B = -10 + 10 \times 1.33 = +3.3 \text{ V}$$

⑤验证,反向偏置,负端电压大于正端电压,合理

Figure 4.8 The diode i-v relationship with some scales expanded and others compressed in order to reveal details.

4.2.1. The Forward-Bias Region正 向偏置区域

- The forward-bias region of operation is entered when v > 0.
- I-V relationship is closely approximated by equations to right.

(4.3) is a simplification suitable for large *v*

 I_S = constant for diode at given temperature (aka. saturation current)

$$(eq4.1) i = I_s(e^{v/V_T} - 1)$$

 V_T = thermal voltage k= Boltzmann's constant (8.62**E**-5 eV/K) q= magnitude of electron charge (1.6**E**-19 C)

(eq4.2)
$$V_T = \frac{kT}{q} = 26 \text{ mV}$$

 I_S = constant for diode at given temperature (aka. saturation current)

→ (eq4.3)
$$i = I_S e^{v/V_T}$$

对于较大的正向电压V,该式更简单

4.2.1. The Forward-Bias Region

- Equation (4.3) may be reversed to yield (4.4).
- This relationship applies over as many as seven decades of current.

(eq4.3)
$$i = I_s e^{v/V_T}$$

根据电压求电流

temperature (aka. saturation current)
$$(eq4.4) v = V_T \ln \left(\frac{i}{I_S}\right)$$

根据电流求电压

step #1: consider two cases (#1 and #2)

$$I_1 = I_S e^{V_1/V_T}$$
 and $I_2 = I_S e^{V_2/V_T}$

step #2: divide I_2 by I_1

$$\frac{I_2}{I_1} = \frac{\chi_s e^{V_2/V_T}}{\chi_s e^{V_1/V_T}}$$

step #3: combine two exponentials

$$\frac{I_2}{I_1} = e^{(V_2 - V_1)/V_T}$$

step #4: invert this expression

$$V_2 - V_1 = V_T \ln(I_2 / I_1)$$

step #5: convert to log base 10

$$V_2 - V_1 = 2.3 V_T \log(I_2 / I_1)$$

$$\frac{1}{60 mV \approx 2.3 V_T \log(10 / 1)}$$

- Q: What is the relative effect of current flow (i) on forward biasing voltage (v)?
- A: Very small.
 - 10x change in *i*, effects60mV change in *v*.

(eq4.3)
$$i = I_{S}e^{v/V_{T}}$$

在0.7V附近,1/10扔掉是合理的,所以看似不变但电流迅速增大

正向电压变化 60 mV, 电流变化 10倍

4.2.1: The Forward-Bias Region

cut-in voltage – is voltage,
 below which, minimal
 current flows 小于0.5v时, 电流可忽略

approximately 0.5V

• fully conducting region – is region in which R_{diode} is approximately equal 0

between 0.6 and 0.8V

Q: 0.6~0.8V 电压对应多少倍的 电流变化?

A silicon diode said to be a 1-mA device displays a forward voltage of 0.7 V at a current of 1 mA. Evaluate the junction scaling constant I_s . What scaling constants would apply for a 1-A diode of the same manufacture that conducts 1 A at 0.7 V?

并联1000个,面积1000倍

①
$$i = I_S e^{v/V_T}$$
 \Longrightarrow $I_S = 10^{-3} e^{-700/25} = 6.9 \times 10^{-16} \text{ A}$

② 1000个 1-mA device并联,可构成一个 1-A device,所以 $I_S = 6.9 \times 10^{-13}$ A

温度特性

温度越高,Is越大,所以曲线向左移动

Figure 4.9 Temperature dependence of the diode forward characteristic. At a constant current, the voltage drop decreases by approximately 2 mV for every 1°C increase in temperature.

4.2.2. The Reverse-Bias Region 反向偏置区域

- The reverse-bias region of operation is entered when v < 0.</p>
- *I-V* relationship, for negative voltages with $|v| > V_T$ (26mV), is closely approximated by equations to right.

$$i = I_S(e^{v/V_T} - 1)$$

$$i \simeq -I_S$$
 理论值

4.2.2. The Reverse-Bias Region

- A "real" diode exhibits reverse-bias current, although small, much larger than I_s. 实际值
 - 10⁻⁹ vs. 10⁻¹⁴Amps
- A large part of this reverse current is attributed to leakage effects.

4.2.3. The Breakdown Region 反向击穿区

- The breakdown region of operation is entered when $v < V_{7K}$.
 - Zener-Knee Voltage (V_{ZK})
- This is normally non-destructive. 非破坏性的
- 电压基本不变,也可用作 voltage regulator (稳压器)

稳压器: 电压基本保持不变, 当①负载有 空化时; ②供电电压有变化时

二极管两个区域都可以用作稳压器

breakdown region

4.3. Modeling the Diode Forward Characteristic

- The previous slides define a robust set of diode models.
- Upcoming slides, however, discuss simplified diode models better suited for use in circuit analyses:
 - exponential model
 - constant voltage-drop model
 - ideal diode model
 - small-signal (linearization) model

4.3.1. The **Exponential Model**

- exponential diode model
 - most accurate 指数模型~最为精确,但最难分析
 - most difficult to employ in circuit analysis
 - due to nonlinear nature

(eq4.6)
$$I_D = I_S e^{V_D/V_T}$$

 V_D = voltage across diode I_D = current through diode

4.3.1. The **Exponential Model**

- Q: How does one solve for I_D in circuit to right?
 - *V_{DD}* = 5 *V*
 - \blacksquare R = 1kOhm
 - $I_D = 1 mA @ 0.7V$
- A: Two methods exist...
 - graphical method 图解法 (方法2)
 - iterative method 迭代法 (方法3)

①二极管的电压电流约束关系:

$$I_D = I_S e^{V_D/V_T}$$

②外部电路分析

$$I_D = \frac{V_{DD} - V_D}{R}$$

两个未知数,两个方程,可解,但要解超越方程(方法1)

Figure 4.10: A simple circuit used to illustrate the analysis of circuits in which the diode is forward conducting.

4.3.2. Graphical Analysis Using Exponential Model

图解法是求解非线性方程的经典方法

- step #1: Plot the relationships of (4.6) and (4.7) on single graph
- step #2: Find intersection of the two...
 - load line and diode characteristic intersect at operating point

Figure 4.11: Graphical analysis of the circuit in Fig. 4.10 using the exponential diode model.

4.3.2. Graphical Analysis Using Exponential Model

- Pro's 优点
 - Intuitive

Microelectronic Circuits

- Con's 缺点
 - Poor Precision
 - Not Practical for Complex Analyses
 - multiple lines required

Figure 4.11: Graphical analysis of the circuit in Fig. 4.10 using the exponential diode model.

4.3.3. Iterative **Analysis Using Exponential Method**

5 V V_{DD} -

- step #1: Start with initial guess of V_D .
- step #2: Use nodal / $I_D = \frac{V_{DD} V_D}{R}$
 - mesh analysis to solve I_D = 4.3 mA
- **step #3:** Use exponential 4.3mA比1mA大, 电压要相应增加 model to update V_D . $V_2 = V_1 + 0.06 \log \frac{I_2}{I_1}$ = 0.73 $V_D^{(1)} = \mathbf{f}(V_D^{(0)})_{V_1 = 0.7 \text{ V}, I_1 = 1 \text{ mA, and } I_2 = 4.3 \text{ mA results in } V_2 = 0.738 \text{ V}.$

Example 4.4

Determine the current I_D and the diode voltage V_D for the circuit in Fig. 4.10 with $V_{DD} = 5$ V and R = 1 k Ω .

= 0.738 V

Upon convergence, the new and old values of

steps until $V_D^{(k+1)} = V_D^{(k)}$.

step #4: Repeat these

 V_D will match. $I_D = \frac{5 - 0.738}{1} = 4.262 \text{ mA}$ $V_2 = 0.738 + 0.06 \log \left[\frac{4.262}{4.3} \right]$

Assume that the diode has a current of 1 mA at a voltage of 0.7 V.

4.3.3. Iterative Analysis Using Exponential Method

- Pro's
 - High Precision
- Con's
 - Not Intuitive
 - Not Practical for Complex Analyses
 - 10+ iterations may be required
- 可见,采用指数模型,不管是图解法还是迭代法,虽然精度高,但效率低;

4.3. Modeling the Diode Forward Characteristic

需要一个能快速分析二极管 电路的方法: **恒压降模型**

- Q: How can one analyze these diode-based circuits more efficiently?
- A: Find a simpler model.
 - One example is assume that voltage drop across the diode is constant.

4.3.5. The Constant Voltage-Drop Model

 $\begin{array}{c|c}
1 & k\Omega & I_D \\
\hline
 & V_D
\end{array}$

- The constant voltagedrop diode model assumes that the slope of I_D vs. V_D is vertical @ 0.7V
- Q: How does example 4.4 solution change if CVDM is used?
 - **A:** 4.262*mA* to 4.3*mA*

Figure 4.12: Development of the diode constant-voltage-drop model: **(a)** the...

4.3.6. Ideal Diode Model

- The ideal diode model assumes that the slope of I_D vs. V_D is vertical @ 0V
- Q: How does example 4.4 solution change if ideal model is used?
 - A: 4.262mA to 5mA

When to use these models?

exponential model

- low voltages
- less complex circuits
- emphasis on accuracy over practicality

constant voltage-drop mode:

- medium voltages = 0.7V
- more complex circuits
- emphasis on practicality over accuracy
- 大部分情况适用 70-80%

ideal diode model

- high voltages >> 0.7V
- very complex circuits
- cases where a difference in voltage by 0.7V is negligible
- 一般用于快速判断二极管状态

small-signal model

this is next...

常规电路特性图: ①I/V; ②输入输出; ③时域图

■ 分析二极管电路的一个原则: 二极管刚要开启时(about to turn on), $I_D=0$, $V_D=V_{D,on}(0或0.7V$, 视采用何种模型而定); V_Δ 从- ∞ 到+ ∞ , 必有一点电压为使二极管刚要开启的电压

Input/Output Characteristics

绘图方法:

- ①Vin从-∞开始增加→曲线1;
- ②Vin从+∞开始减小→曲线2;
- ③曲线1和曲线2的相交点如何确定? A. 直接延长相交; B. 分析二极管刚要开启的临界点

- When V_{in} is less than zero, the diode opens, so $V_{out} = V_{in}$.
- When V_{in} is greater than zero, the diode shorts, so V_{out} = 0.

理想模型

Input/Output Characteristics with Ideal and **Constant-Voltage Models**

The circuit above shows the difference between the ideal and constant-voltage model; the two models yield two different break points of slope.

Input/Output Characteristics with a Constant-Voltage Model

 When using a constant-voltage model, the voltage drop across the diode is no longer zero but V_{d,on} when it conducts.

Another Constant-Voltage Model Example

- In this example, since V_{in} is connected to the cathode, the diode conducts when V_{in} is very negative.
- The break point where the slope changes is when the current across R_1 is equal to the current across R_2 .

Cell Phone Adapter 手机适配器(稳压器)

小信号模型的动机: 有效分析微量变化的响应

稳压器: 电压基本保持不变, 当①负载有变化时; ②供电电压有变化时

- $V_{out} = 3 V_{D.on}$ is used to charge cell phones.
- However, if I_x changes, iterative method is often needed to obtain a solution, thus motivating a simpler technique. (充 电器输入电压有微量波动时,如何有效分析v_{out}的变化量)

 v_D

Tangent at Q

Slope = $\frac{1}{1}$

当Vpn有微小变化ΔVpn时,分析二极 管ΔVD和ΔID之间的关系

 $(2) i_D(t) = I_S e^{\left(V_D + v_d\right)/V_T}$ 黑色曲线上A点和B点之间

③ 可以用蓝色曲线上的C点和D点之 间来近似,如何近似? (Q点作切线 ,线性化)什么情况下可以近似?

$$i_D(t) = I_D e^{v_d/V_T}$$

$$\frac{v_d}{V_-} \ll 1$$

·般来说,当v_a < (1/5)V_T时,可近似 ,即v_d<5mV 时可近似

 I_D

极管的电压电流约束关系

Bias point

(2)

 V_D

(1)

 $v_d(t)$

$$i_D(t) = I_D + \frac{I_D}{V_T} v_d \qquad r_d = \frac{V_T}{I_D}$$

有微小变化量时的分析方法: 因为输 入总量是直流和小信号变化量的线性 叠加,所以

①先做直流分析(turn off ΔV_{DD}),求 出口

②根据Ip计算出小信号参数ra

③再做小信号分析(turn off V_{DD})电阻不变,二极管用小信号模型r_d代替

④最后将直流和小信号相叠加,得到 完整的时域信号

Consider the circuit shown in Fig. 4.16(a) for the case in which $R = 10 \text{ k}\Omega$. The power supply V^+ has a dc value of 10 V on which is superimposed a 60-Hz sinusoid of 1-V peak amplitude. (This "signal" component of the power-supply voltage is an imperfection in the power-supply design. It is known as the **power-supply ripple**. More on this later.) Calculate both the dc voltage of the diode and the amplitude of the sine-wave signal appearing across it. Assume the diode to have a 0.7-V drop at 1-mA current.

Figure 4.16 (a) Circuit for Example 4.5. (b) Circuit for calculating the dc operating point. (c) Small-signal equivalent circuit.

①直流分析
$$V_D \simeq 0.7 \text{ V}$$
 $I_D = \frac{10 - 0.7}{10} = 0.93 \text{ mA}$

Consider the circuit shown in Fig. 4.16(a) for the case in which $R = 10 \text{ k}\Omega$. The power supply V^+ has a dc value of 10 V on which is superimposed a 60-Hz sinusoid of 1-V peak amplitude. (This "signal" component of the power-supply voltage is an imperfection in the power-supply design. It is known as the power-supply ripple. More on this later.) Calculate both the dc voltage of the diode and the amplitude of the sine-wave signal appearing across it. Assume the diode to have a 0.7-V drop at 1-mA current.

Figure 4.16 (a) Circuit for Example 4.5. (b) Circuit for calculating the dc operating point. (c) Small-signal equivalent circuit.

②计算小信号参数
$$r_d = \frac{V_T}{r}$$

②计算小信号参数
$$r_d = \frac{V_T}{I_D} = \frac{25}{0.93} = 26.9 \,\Omega$$

* Sedra 的教材为了计算简单,将26 mV 近似成 25 mV

Consider the circuit shown in Fig. 4.16(a) for the case in which $R = 10 \text{ k}\Omega$. The power supply V^+ has a dc value of 10 V on which is superimposed a 60-Hz sinusoid of 1-V peak amplitude. (This "signal" component of the power-supply voltage is an imperfection in the power-supply design. It is known as the **power-supply ripple**. More on this later.) Calculate both the dc voltage of the diode and the amplitude of the sine-wave signal appearing across it. Assume the diode to have a 0.7-V drop at 1-mA current.

Figure 4.16 (a) Circuit for Example 4.5. (b) Circuit for calculating the dc operating point. (c) Small-signal equivalent circuit.

③小信号分析 (等效电路参见图c)

$$v_d(\text{peak}) = \hat{V}_s \frac{r_d}{R + r_d} = 1 \frac{0.0269}{10 + 0.0269} = 2.68 \text{ mV}$$

Adapter Example Revisited

输入电压变化100mV~输出变化11.5mV

假设 $V_D = 800 \text{ mV}$ $r_d = (26 \text{ mV})/(6 \text{ mA}) = 4.33 \Omega$

$$v_{out} = \frac{3r_d}{R_1 + 3r_d} v_{ad}$$
$$= 11.5mV$$

 With our understanding of small-signal analysis, we can revisit our cell phone charger example and easily solve it with just algebra instead of iterations.

Simple is Beautiful

小信号分析需验证近似前提是否成立

每个二极管上电压变化约2.2mV,小于 25mV,小信号近似适用

$$\Delta V_{out} = \Delta I_D \cdot (3r_d)$$

$$= 0.5mA(3 \times 4.33\Omega)$$

$$= 6.5mV$$

注意验证

假设 6 mA 不变

- 当不接入手机时,二极管上流过的电流为 6 mA
- 当接入手机后,手机分流走0.5mA,二极管上流过的电流变为 5.5 mA,请问给三个二极管串联的总电压变化多少?
- In this example we study the effect of cell phone pulling some current from the diodes. Using small signal analysis, this is easily done. However, imagine the nightmare, if we were to solve it using non-linear equations.

4.4. Operation in the Reverse Breakdown Region – Zener Diodes

反向截止区作为稳压器,齐纳二极管

齐纳二极管稳压器<mark>已基本不用</mark>,现在实用的稳压器(voltage regulator)都用 IC 实现

- Under certain circumstances, diodes may be intentionally used in the reverse breakdown region.
- These are referred to as Zener Diodes.

- V_{zk}, I_{zk}, 反向截止区的起始点
- V₇, I₇₇, 工作点
- V₂₀,线性化与横坐标的交点

The 6.8-V zener diode in the circuit of Fig. 4.21(a) is specified to have $V_z = 6.8$ V at $I_z = 5$ mA, $r_z = 20$ Ω , and $I_{ZK} = 0.2$ mA. The supply voltage V^+ is nominally 10 V but can vary by ± 1 V.

- (a) Find V_o with no load and with V^+ at its nominal value.
- (b) Find the change in V_o resulting from the ± 1 -V change in V^+ . Note that $(\Delta V_o/\Delta V^+)$, usually expressed in mV/V, is known as **line regulation**.
- (c) Find the change in V_o resulting from connecting a load resistance R_L that draws a current $I_L = 1$ mA, and hence find the **load regulation** $(\Delta V_o/\Delta I_L)$ in mV/mA.
- (d) Find the change in V_o when $R_L = 2 \text{ k}\Omega$. (e) Find the value of V_o when $R_L = 0.5 \text{ k}\Omega$.
- (f) What is the minimum value of R_L for which the diode still operates in the breakdown region?

第一步,求 V_{z0} 电路替 记知直线斜率,某一点坐标,求与x轴的交点 $V_z = 6.8 \text{ V}$, $I_z = 5 \text{ mA}$,and $r_z = 20 \Omega$ $\Longrightarrow V_{z0} = 6.7 \text{ V}$. (a) 不接负载时 $I_z = I = \frac{V^+ - V_{z0}}{R + r_z}$ $= \frac{10 - 6.7}{0.5 + 0.02} = 6.35 \text{ mA}$ $V_o = V_{z0} + I_z r_z$ $= 6.7 + 6.35 \times 0.02 = 6.83 \text{ V}$

The 6.8-V zener diode in the circuit of Fig. 4.21(a) is specified to have $V_z = 6.8$ V at $I_z = 5$ mA, $r_z = 20$ Ω , and $I_{ZK} = 0.2$ mA. The supply voltage V^+ is nominally 10 V but can vary by ± 1 V.

- (a) Find V_0 with no load and with V^+ at its nominal value.
- (b) Find the change in V_o resulting from the ± 1 -V change in V^+ . Note that $(\Delta V_o/\Delta V^+)$, usually expressed in mV/V, is known as **line regulation**.
- (c) Find the change in V_o resulting from connecting a load resistance R_L that draws a current $I_L = 1$ mA, and hence find the **load regulation** $(\Delta V_o/\Delta I_L)$ in mV/mA.
- (d) Find the change in V_o when $R_L = 2 \text{ k}\Omega$.
- (e) Find the value of V_o when $R_L = 0.5 \text{ k}\Omega$.
- (f) What is the minimum value of R_L for which the diode still operates in the breakdown region?

(b) 供电电压变化时

$$\Delta V_o = \Delta V^+ \frac{r_z}{R + r_z}$$

= $\pm 1 \times \frac{20}{500 + 20} = \pm 38.5 \text{ mV}$

(c) 负载变化时

$$\Delta V_o = r_z \Delta I_Z$$
$$= 20 \times -1 = -20 \text{ mV}$$

【例 1.2.2】 在图 1.2.11 所示稳压管稳压电路中,已知稳压管的稳定电压

 $U_{\rm Z} = 6 \text{ V}$,最小稳定电流 $I_{\rm Zmin} = 5 \text{ mA}$,最大稳定电流 $I_{\rm Zmax} = 25 \text{ mA}$;负载电阻 $R_{\rm L} = 600 \Omega$ 电阻。求解限流电阻 R 的取值范围。

解: 从图 1.2.11 所示电路可知,R 上电流 I_R 等于稳压管中电流 I_{D_z} 和负载电流 I_L 之和,即 $I_R = I_{D_z} + I_L$ 。其中 $I_{D_z} = (5 \sim 25)$ mA, $I_L = U_Z/R_L = (6/600)$ A = 0.01 A = 10 mA,所以 $I_R = (15 \sim 35)$ mA。

图 1.2.11 稳压管稳压电路

$$R$$
 上电压 $U_R = U_I - U_Z = (10 - 6)V = 4V$, 因此

$$R_{\text{max}} = \frac{U_{\text{R}}}{I_{\text{Bmin}}} = \left(\frac{4}{15 \times 10^{-3}}\right) \Omega \approx 227 \ \Omega$$

$$R_{\min} = \frac{U_{\rm R}}{I_{\rm Bmax}} = \left(\frac{4}{35 \times 10^{-3}}\right) \Omega \approx 114 \ \Omega$$

限流电阻 R 的取值范围为 $114 \sim 227 \Omega$ 。

4.5. Rectifier Circuits 整流电路

- One important application of diode is the rectifier
 - Electrical device which converts alternating current (AC) to direct current (DC)
- One important application of rectifier is dc power supply.

Figure 4.22 Block diagram of a dc power supply.

Figure 4.20: Block diagram of a dc power supply

4.5.1. The Half-Wave Rectifier 半波整流

- half-wave rectifier utilizes only alternate half-cycles of the input sinusoid
 - Constant voltage drop diode model is employed.

Figure 4.21: (a) Half-wave rectifier (b) Transfer characteristic of the rectifier circuit (c) Input and output waveforms

4.5.1. The Half-Wave Rectifier

- current-handling capability what is maximum forward current diode is expected to conduct?
- peak inverse voltage (PIV) what is maximum reverse voltage it is expected to block w/o breakdown?
- 需关注两个参数:最大正向电流、最大反向电压

4.5.1. The Half-Wave Rectifier

- exponential model? It is possible to use the diode exponential model in describing rectifier operation; however, this requires too much work.
- small inputs? Regardless of the model employed, one should note that the rectifier will not operate properly when input voltage is small (< 1V).</p>
 - Those cases require a precision rectifier.
 - 半波整流电路只适合于输入较大的信号

4.5.2. The Full-Wave Rectifier

全波整流的实现方法之一

4.5.2. The Full-Wave Rectifier

- 1. 流经负载的电流方向不变
- 2. 相比半波整流利用率更高
- 3. 最大反向电压较大

- Q: What are most important observation(s) from this operation?
 - A: The direction of current flowing across load never changes (both halves of AC wave are rectified). The full-wave rectifier produces a more "energetic" waveform than half-wave.
 - PIV for full-wave = $2V_S V_D$

4.5.3. The Bridge Rectifier

全波整流的实现方法之二: 桥式整流

- An alternative implementation of the full-wave rectifier is bridge rectifier.
 - Shown to right.

Figure 4.23: The bridge rectifier circuit.

OXFORD

when instantaneous source voltage is **positive**, D_1 and D_2 on while D_3 and D_4 off

Figure 4.23: The bridge rectifier circuit.

OXFORD

when instantaneous source voltage is **negative**, D_1 and D_2 off while D_3 and D_4 on

Figure 4.23: The bridge rectifier circuit.

Figure 4.25 The bridge rectifier: (a) circuit; (b) input and output waveforms.

4.5.3: The Bridge Rectifier (BR)

- Q: What is the main advantage of BR?
 - A: No need for center-tapped transformer.
- Q: What is main disadvantage?
 - A: Series connection of TWO diodes will reduce output voltage.
- $\blacksquare PIV = V_S V_D$

- 1. 无需变压器中间抽头
- 2. 最大反向电压较小;
- 但,输出电压有两个V_{D,on}的压差

- Pulsating nature of rectifier output makes unreliable dc supply.
- As such, a filter capacitor is employed to remove ripple.

Figure 4.24: (a) A simple circuit used to illustrate the effect of a filter capacitor. **(b)** input and output waveforms assuming an ideal diode.

- step #1: source voltage is positive, diode is forward biased, capacitor charges.
- step #2: source voltage is reverse, diode is reversebiased (blocking), capacitor cannot discharge.
- step #3: source voltage is positive, diode is forward biased, capacitor charges (maintains voltage).

Figure 4.24 (a) A simple circuit used to illustrate the effect...

- Q: Why is this example unrealistic?
 - A: Because for any practical application, the converter would supply a load (which in turn provides a path for capacitor discharging).

- Q: What happens when load resistor is placed in parallel with capacitor?
 - A: One must now consider the discharging of capacitor across load.

The textbook outlines how Laplace Transform may be used to define behavior below.

output voltage for state #1

$$v_O(t) = v_I(t) - v_D$$

$$V_{O}(t) = V_{peak}e^{-\frac{t}{RC}}$$

output voltage for state #2

Figure 4.25: Voltage and Current Waveforms in the Peak Rectifier Circuit WITH RC >> T. The diode is assumed ideal.

$$v_O = V_p e^{-t/CR}$$

假设 $CR \gg T$,指数衰减变直线 $V_r \simeq V_p \frac{T}{CR}$

电容充电时间

$$V_p \cos(\omega \Delta t) = V_p - V_r$$

近似 $\cos(\omega \Delta t) \simeq 1 - \frac{1}{2}(\omega \Delta t)^2$

$$\Longrightarrow \omega \Delta t \simeq \sqrt{2V_r/V_p}$$

Figure 4.27 Voltage and current waveforms in the peak-rectifier circuit with $CR \gg T$. The diode is assumed ideal.

这一电路也可以用来检测波形的峰值,可用作峰值检波电路

滤波之后加稳压电路

- The ripple created by the rectifier can be unacceptable to sensitive load; therefore, a regulator is required to obtain a very stable output.
- Three diodes operate as a primitive regulator.

Evolution of AC-DC Converter

半波整流+滤波

全波整流+滤波

全波整流+滤波+稳压

Limiting Circuits (限幅电路)

- The motivation of having limiting circuits is to keep the signal below a threshold so it will not saturate the entire circuitry.
- When a receiver is close to a base station, signals are large and limiting circuits may be required.

Figure 4.30 General transfer characteristic for a limiter circuit.

OXFORD

Input/Output Characteristics

Note the clipping of the output voltage.

Limiting Circuit Using a Diode: Positive Cycle Clipping

 As was studied in the past, the combination of resistordiode creates limiting effect.

Limiting Circuit Using a Diode: Negative Cycle Clipping

Limiting Circuit Using a Diode: Positive and Negative Cycle Clipping

General Voltage Limiting Circuit

 Two batteries in series with the antiparalle diodes control the limiting voltages.

Non-idealities in Limiting Circuits

The clipping region is not exactly flat since as Vin increases, the currents through diodes change, and so does the voltage drop.

Capacitive Divider

理解1:电荷变化相等 理解2:复阻抗分压

电容有Vin和Vout,当Vin突变的时候,Vout也是德塔Vin,是 果电容两端电压不变。又因为所有电容电路都有充放电过 ,且因为此电路输出开路,所以电容电荷Q无法导走

$$\Delta Q_2 = C_2 \cdot \Delta V_{out} = \Delta Q_1$$

$$\Delta V_{in} = \frac{C_2}{C_1} \Delta V_{out} + \Delta V_{out}$$

$$\Delta V_{out} = \frac{C_1}{C_1 + C_2} \Delta V_{in}$$

当成阻抗,即为阻抗分压

电压无法突变, 且无法导走Q

(a)

输出开路,电容电荷Q 无法导走(电容无法充 放电),即电容两端Q 不变,所以V也不变

$$\Delta V_{out} = \Delta V_{in}$$

钳位电路

钳位电路(clamping circuit)把输入 电压变成峰值钳制在某一预定的电 平上的输出电压,而不改变信号

- 初始状态A点, V_{in} = 0, V_{C1} = 0; B点, V_{C1} = V_p; 后续 V_{C1} = V_p
- As V_{in} increases, D₁ turns on and V_{out} is zero. 电容充电
- As V_{in} decreases, D₁ turns off, and V_{out} drops with V_{in} from zero.

 The lowest V_{out} can go is -2V_p, doubling the voltage. 【当过了B点时,V_{in}下降,电容电压不能突变,V_{out}有跟随下降的趋势,一旦下降,就导致D₁ turn off。关注电容两端的电压值】

Waveform Shifter: Peak at 2Vp

(a)

 Similarly, when the terminals of the diode are switched, a voltage doubler with peak value at 2V_p can be conceived.

A点, V_{C1} = 0; B点开始电容充电; C点 V_{C1} = V_p; 后续 V_{C1} = V_p

$$C_1 = C_2$$

 $A \pm 1$, $V_{C1} = 0$ $V_{C2} = 0$

①C1开始充电

B点, $V_{C1} = V_p V_{C2} = 0$

②电容分压,输出变化是

输入变化的一半 Vout增加 Vp,

C点, $V_{C1} = 0$ $V_{C2} = V_{p}$

③D2 off,假设D2 on,则 电流从负端到正端

D点,D1 on

④C1开始充电

E点, $V_{c1} = V_p V_{c2} = V_p$

(5)D1 off

F点,X点电压 = V。

⑥D2 on, 电容分压, 输

出变化是输入变化的一半 Vout增加 Vp/2

 V_{out}

The output increases by $V_{p,}$ $V_{p/2,}$ $V_{p/4,}$ etc in each input cycle, eventually settling to $2 V_{p,}$

85

小结

二极管模型

指数模型

理想模型

86

恒压降模型

直流 + 小信号分析方法 p43

小信号模型: 电阻
$$r_d = rac{V_d}{I_I}$$

小结

- 二极管电路的分析方法: 假设——分析——验证
- 会画二极管电路的 ①I/V; ②输入输出; ③时域图
- 熟悉 AC-DC 各部分功能电路

Figure 4.22 Block diagram of a dc power supply.

作业

- *3.9. Plot the input/output characteristics of the circuits depicted in Fig. 3.69 using an ideal model for the diodes. Assume $V_B = 2 \text{ V}$.
- *3.10. Repeat Problem 3.9 with a constant-voltage diode model. $V_{D,on} = 0.8V$

Figure 3.69

Design the circuit in Fig. E4.13 to provide an output voltage of 2.4 V. Assume that the diodes available have 0.7-V drop at 1 mA. V_⊤取 25mV

Ans. $R = 139 \Omega$

Figure E4.13

- Design the circuit of Fig. E4.19 so that $V_o = 3$ V when $I_L = 0$, and V_o changes by 20 mV per 1 mA of load current.
- (a) Use the small-signal model of the diode to find the value of R. $V_T \mathbb{R} \ 25 \text{mV}$
- (b) Specify the value of I_s of each of the diodes.
- (c) For this design, use the diode exponential model to determine the actual change in V_o when a current $I_L = 1$ mA is drawn from the regulator.

Figure E4.19

Ans. (a) $R = 2.4 \text{ k}\Omega$; (b) $I_s = 4.7 \times 10^{-16} \text{ A}$; (c) -23 mV.