
V I S H A Y G E N E R A L S E M I C O N D U C T O R

Rectifiers Application Note

Fundamentals of Rectifiers

www.vishay.com

Revision: 06-Aug-15 1 Document Number: 88867
For technical questions within your region: DiodesAmericas@vishay.com, DiodesAsia@vishay.com, DiodesEurope@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

A
P

P
L

IC
A

T
IO

N
 N

O
T

E

Within the diode family rectifiers are the largest class. One
talks about rectifiers, if the specified current is above 0.5 A.
Below 0.5 A one normally talks about diodes.

Rectifiers are primarily used, as their name already
indicates, for conducting in one direction and blocking in the
other.

Within rectifiers there are several groups depending on the reverse recovery characteristic (reverse recovery time trr):
• Standard rectifiers with a trr > 500 ns
• Fast rectifiers with a 100 ns < trr < 500 ns
• Ultrafast rectifiers with a trr < 100 ns
• Schottky rectifiers with majority carrier effect

Except Schottky rectifiers all these are of p-n junction
technology with different processes to optimize the
characteristics for different applications. They are placed in
different packages, leaded like the Sinterglass, SMD like
DO214AC (SMA) or TO-220 to fullfill different mounting and
power requirements.
Because of their predominant rectifying qualities, rectifiers
are primarily used for power or signal conditioning in a
variety of applications. This can range from high power
output rectifier applications (e.g. power plants, railways,...)
to low power switching rectifier requirements (e.g. mobile
phone chargers, energy saving lamps,...). They are also
used in several other specialized ways like clamping
networks for SMPS (e.g. BYT42), damper and modulator
diodes for the deflection circuits in CRTs (e.g. BY228),
freewheeling diodes for inductive loads etc.

For specialized rectifying applications, silicon controlled
rectifiers (SCRs) are used. But these are not simply diodes
they have a third terminal, the gate.
The other special group of rectifiers, the Schottky rectifiers,
are not use the conventional p-n junction, they have a barrier
metal design. These are also non controlled rectifiers with
two terminals only. Their big advantage is the excellent
switching characteristic compared to even the fastest p-n
junction diode. For more details about Schottky rectifiers,
please refere to Application Note “Fundamentals of
Schottky Rectifiers”
Figure 1. below shows the basic rectifier characteristics with
the two regions, the forward conducting region, in which the
forward current IF flows and the reverse blocking region, in
which the reverse leakage current IR flows.

Fig. 1 - Basic Rectifier Characteristics

Current I

Typically
VR = 100 V to 2500 V

IR at VR

Forward
Conducting
Region

Voltage V

Forward Surge
Current Region

Reverse
Blocking
Region

Avalance
Breakdown
Region

VF at IF

VF ≈ 1 V

http://www.vishay.com

Fundamentals of Rectifiers

Application Note
www.vishay.com Vishay General Semiconductor

A
P

P
L

IC
A

T
IO

N
 N

O
T

E

Revision: 06-Aug-15 2 Document Number: 88867
For technical questions within your region: DiodesAmericas@vishay.com, DiodesAsia@vishay.com, DiodesEurope@vishay.com

THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE. THE PRODUCTS DESCRIBED HEREIN AND THIS DOCUMENT
ARE SUBJECT TO SPECIFIC DISCLAIMERS, SET FORTH AT www.vishay.com/doc?91000

The major parameters for the selection of the appropriate
rectifier are the maximum reverse voltage (VRRM), the
average forward current (IF(AV)) and for switching application

the reverse recovery characteristic (trr) too. Additional
parameters may be, for example forward, surge capability
(IFSM) etc.

BASIC RECTIFIER PARAMETERS
VR Reverse voltage

VRRM Repetitive peak reverse voltage, including all repeated reverse transient voltages

VBR Reverse breakdown voltage

IR Reverse (leakage) current, at a specified reverse voltage VR and temperature TJ

IF Forward current

VF Forward voltage drop, at a specified forward current IF and temperature TJ

IF(AV) Average forward output current, at a specified current waveform (normally 10 ms/50 Hz half sine wave, sometimes
8.3 ms/60 Hz half sine wave), a specified reverse voltage and a specified mounting condition (e.g. lead-length = 10 mm
or PCB mounted with certain pads and distance)

IFSM Peak forward surge current, with a specified current waveform (normally 10 ms/50 Hz half sine wave, sometimes
8.3 ms/60 Hz half sine wave)

trr Reverse recovery time, at a specified forward current (normally 0.5 A), a specified reverse current (normally 1.0 A) and
specified measurement conditions (normally from 0 to 0.25 A)

http://www.vishay.com
http://www.vishay.com

