

Laboratorio II, modulo 2

2016-2017

Transistor

(cfr. <http://studenti.fisica.unifi.it/~carla/appunti/2008-9/cap.4.pdf>

http://ume.gatech.edu/mechatronics_course/Transistor_F04.ppt)

Storia del Transistor

- Inventati nel **1947**, ai Bell Laboratories.
- John Bardeen, Walter Brattain, and William Shockley sviluppano il primo modello di transistor (fatto in Germanio)
- Hanno ricevuto il premio Nobel in Fisica nel 1956 “per le loro ricerche sui semiconduttori e per la loro scoperta dell’effetto transistor”
- Prima applicazione: rimpiazzare i tubi a vuoto (valvole), grandi e iniefficienti
- Oggi si realizzano milioni di transistor su un singolo wafer di silicio e sono utilizzati su praticamente tutti i dispositivi elettronici

primo modello di transistor

Cosa è un transistor?

- Il transistor è un dispositivo a semiconduttore a 3 terminali
- E' possibile, con un transistor, controllare la corrente elettrica o il voltaggio fra due terminali applicando una corrente elettrica o un voltaggio al terzo. E' un componente "attivo".
- Con il transistor possiamo fare dispositivi amplificanti o interruttori elettrici. La configurazione del circuito determina se il funzionamento è quello dell'amplificatore o quello dell'interruttore.
- Nel caso di interruttore (miniaturizzato) ha due "posizioni" di funzionamento: "1" o "0". Questo permette le funzionalità *binarie* e permette di processare le informazioni in un microprocessore.

Semiconduttori

Semiconduttore comunemente utilizzato:

- Silicio
 - è il materiale di base per la maggior parte dei circuiti integrati
 - ha 4 elettroni di valenza, nel reticolo di sono 4 legami covalenti
 - il cristallo di silicio, normalmente, è un isolante: non ci sono elettroni “liberi”
 - la concentrazione intrinseca di portatori di carica (n_i) è funzione della temperatura (a temperatura ambiente, 300K, $n_i = 10^{10} / \text{cm}^3$)

Semiconduttori

- si può aumentare la conducibilità elettrica, nel cristallo di silicio, aumentando la temperatura (poco utile) e con il *dopaggio*
 - il dopaggio consiste nell'aggiungere piccole percentuali degli elementi vicini

Semiconduttori: dopaggio

Due tipi di dopaggio

1. *N-type* (negativo)

- impurità di **donori** (dal Gruppo V) aggiunte al reticolo cristallino del Si
- portatori di carica dominante: **elettroni negativi**
- elementi del **Gruppo V** come **Fosforo, Arsenico e Antimonio**

2. *P-type* (positivo)

- impurità di **accettori** (dal Gruppo III) aggiunte al reticolo cristallino del Si
- portatori di carica dominante: **lacune (holes) positive**
- elementi del **Gruppo III** come **Boro, Alluminio e Gallio**

N-type

P-type

Costituente base: la giunzione p-n

- chiamata anche **diodo**
- permette alla corrente, idealmente, di scorrere solamente da *p* verso *N*

- A causa del gradiente di densità gli gli elettroni diffondono nella regione *p* e le lacune in quella *n*
- Questi portatori di carica si **ricombinano**. La regione intorno alla giunzione è **svuotata** di cariche mobili
- Due tipi di comportamenti possibili: inverso e diretto

Bias esterno

Polarizzazione (bias) diretta

polarizzazione diretta:

- il potenziale esterno abbassa la barriera di potenziale alla giunzione
- le lacune (dal materiale *p*-type) e gli elettroni (dal materiale *n*-type) sono spinte verso la giunzione
- Una corrente di *elettroni* fluisce verso *p* (sinistra nel disegno) e una di *lacune* verso *n* (destra). La corrente totale è la somma delle due correnti

© J. C. G. Lesurf Univ. St. Andrews

Polarizzazione inversa

polarizzazione inversa:

- il potenziale esterno alza la barriera di potenziale della giunzione
- c'è una corrente transiente che fluisce fintanto che gli elettroni e le lacune sono tirate via dalla giunzione
- quando il potenziale formato dall'allargamento della zona di svuotamento egualia il voltaggio esterno applicato la corrente transiente si ferma (ad eccezione di una piccola corrente "termica")

Caratteristica del diodo

- Polarizzazione diretta: la corrente passa
 - sono necessari $\sim 0.7V$ (nel Si) per iniziare la conduzione (“vincendo” il potenziale di contatto, V_d)
- Polarizzazione inversa: il diodo blocca la corrente
 - ideale: corrente = 0
 - reale : $I_{flow} = 10^{-9} A$

Caratteristica del diodo

$$I_D = I_S \left(e^{V_D / \eta V_T} - 1 \right)$$

I_s è la **corrente di saturazione inversa** che, asintoticamente, fluisce in regime di contropolarizzazione (bastano poche centinaia di mV)

Il diodo come rivelatore di particelle

→ Una particella carica attraversa un sottile strato ($300\mu m$) di silicio drogato n ed interagendo con il materiale libera 24000 coppie e/h ($\propto Z^2$)

→ Sulla superficie del silicio sono impiantate delle sottili strisce di drogaggio p+ ($6\mu m$ ogni $108\mu m$) ed il sistema p+-n è mantenuto in condizioni di polarizzazione inversa

→ Le cariche e/h generate vengono raccolte dalle due parti della giunzione sulle strisce p+ e su delle strisce n+ dirette in senso ortogonale tramite contatti metallici

→ L'ampiezza del segnale rilasciato ci permette di valutare la carica Z della particella

→ La posizione della striscia colpita permette di risalire alla posizione di passaggio della particella

Rivelatore di particelle

Tracciatore al Si - AMS-02

Bipolar Junction Transistor (BJT)

- 3 zone adiacenti di Si dopato (ognuna connessa ad un filo):
 - Base (sottile, poco dopata).
 - Collettore
 - Emettitore
- 2 tipi di BJT:
 - npn
 - pnp
- più comune: npn

npn bipolar junction transistor

$$V_{CE} > 0$$
$$V_{BE} > 0$$

pnp bipolar junction transistor

$$V_{CE} < 0$$
$$V_{BE} < 0$$

Sviluppato da
Shockley (1949)

Bipolar Junction Transistor (BJT)

pnp

npn

Transistor BJT npn

- 1 strato sottile di p-type, fra 2 strati di n-type
- il n-type dell'emettitore è più dopato (n^+) di quello del collettore
- con $V_C > V_B > V_E$:
 - la giunzione B-E è polarizzata direttamente, la B-C inversamente
 - gli elettroni diffondono da E verso B (da n verso p)
 - c'è una zona di svuotamento della giunzione B-C → flusso di e^- non permesso
 - ma la B è sottile e E è n^+ → gli elettroni hanno abbastanza momento per attraversare B, verso C e quindi la maggior parte fluirà proprio verso C
 - la corrente di base, I_B (piccola), controlla quella di collettore, I_C (più grande)

Caratteristica del BJT (zona attiva)

Equazioni di Ebers-Moll semplificate:

$$I_E = -I_{ES} \cdot (e^{V_{BE}/\eta V_r} - 1)$$

$$I_C = \alpha_F I_{ES} \cdot (e^{V_{BE}/\eta V_r} - 1) = -\alpha_F I_E$$

La corrente di base I_B controlla una corrente di collettore I_C che è β_F volte più grande:

$$I_B = -I_E - I_C = \frac{I_C}{\alpha_F} - I_C = I_C \frac{1 - \alpha_F}{\alpha_F}$$

$$I_C = \frac{\alpha_F}{1 - \alpha_F} I_B = \beta_F I_B$$

coeffienti di amplificazione di corrente:

$\alpha_F = 0.95 \dots 0.999$ a base comune

$\beta_F = 20 \dots 1000$ a emettitore comune

$$I_E = -(\beta_F + 1) I_B$$

Polarizzazione collettore-base nella configurazione *base comune*

rapporto fra I_C e I_E

rapporto fra I_C e I_B

Polarizzazione collettore-emettitore nella configurazione *emettitore comune*

Caratteristica con Emettitore Comune

la corrente di collettore è determinata dal circuito sul collettore (comportamento a interruttore)

in piena saturazione
 $V_{CE} = 0.2V$

entrambe le giunzioni sono in interdizione: le correnti sono solo quelle di saturazione inversa inversa

corrente di collettore proporzionale a quella di base

Parte una produzione a valanga di coppie elettron-iacuna: da evitare

Figure 8.9(b) The collector-emitter output characteristics of a BJT

BJT come interruttore

V_{in} ("bassa") < 0.7 V

- B-E non polarizzata direttamente
 - regione di **cutoff** → non fluisce corrente
 - $V_{out} = V_{CE} = V_{cc}$
- V_{out} = "alta"

V_{in} ("alta")

- B-E polarizzata direttamente ($V_{BE} > 0.7V$)
 - I_c massima → V_{CE} minima (~ 0.2 V, BJT in saturazione) → regione di **saturazione**
 - V_{out} = piccola
 - $I_B = (V_{in} - V_B)/R_B$
- V_{out} = "bassa"

BJT come amplificatore (zona attiva)

- Emettitore comune
- Regione di linearità
- Guadagno elevato

Esempio:

- guadagno, $\beta = 100$
- $V_{BE}=0.7V$

BJT come amplificatore (zona attiva)

$$V_{BE} = 0.7V$$

$$I_E = I_B + I_C = (\beta + 1)I_B$$

$$I_B = \frac{V_{BB} - V_{BE}}{R_B + R_E * 101} = \frac{5 - 0.7}{402} = 0.0107mA$$

$$I_C = \beta * I_B = 100 * 0.0107 = 1.07mA$$

$$\begin{aligned} V_{CB} &= V_{CC} - I_C * R_C - I_E * R_E - V_{BE} = \\ &= 10 - (3)(1.07) - (2)(101 * 0.0107) - 0.7 = \\ &= 3.93V \end{aligned}$$

$V_{CB} > 0$ quindi il BJT è nella zona attiva

Field Effect Transistors - FET

- 1955 : the first Field effect transistor works
- Similar to the BJT:
 - Three terminals,
 - Control the output current

BJT Terminal	FET Terminal
Base	Gate
Collector	Drain
Emitter	Source

Enhancement mode

MOSFET: Metal-Oxide Semiconductor
Field Effect Transistor