Цена 12 коп.

Ю.В. Зайцев

ПОЛУПРОВОДНИКОВЫЕ РЕЗИСТОРЫ

МАССОВАЯ РАДИОБИБЛИОТЕКА

Справочная серия

Выпуск 702

Ю. В. ЗАЙЦЕВ

ПОЛУПРОВОДНИКОВЫЕ РЕЗИСТОРЫ

УДК 621.378.002

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:

Берг А. И., Борисов В. Г., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Жеребцов И. П., Канаева А. М., Корольков В. Г., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

Ю. В. Зайцев

3 12 Полупроводниковые резисторы, М., «Энергия», 1969.

48 стр. с илл. (Массовая радиобиблиотека, Справочная серия, вып. 702)

Описаны конструкции и параметры нелинейных полупроводниковых резисторов (терморезисторов, варисторов, фоторезисторов) и рассмотрены их технические и эксплуатационные характеристики. Приведены особенности эксплуатации и номенклатура полупроводниковых резисторов отечественного производства.

Брошюра предназначена для радиолюбителей, но может быть использована специалистами, работающими в области конструирования

радиоаннаратуры.

3-4-5

383-68

6Ф2.13

КЛАССИФИКАЦИЯ ПОЛУПРОВОДНИКОВЫХ РЕЗИСТОРОВ

Полупроводниковые резисторы — широкий класс приборов, принции действия которых основан на свойствах полупроводниковых материалов изменять свое сопротивление под действнем температуры, электромагнитного излучения, приложенного напряжения и т. п.

К наиболее распространенным полупроводниковым резисторам относятся терморезисторы, фоторезисторы и варисторы, которые нашли широкое применение в радиоэлектронной аппаратуре, автоматике и электротехнике.

Использование полупроводниковых резисторов позволяет сравнительно просто решить многие проблемы температурной стабилизации в радиосхемах, создания различных функциональных блоков, систем управления и т. п.

Терморезисторы (рис. 1,а) — резисторы, сопротивление которых значительно изменяется при изменении температуры. Широкое распространение получили терморезисторы, сопротивление которых резко уменьшается при увеличении температуры, — терморезисторы с отрицательным температурным коэффициентом сопротивления (ТКС) (рис. 2,а)

В последние годы разработаны высокочувствительные терморезисторы с положительным ТКС. Специфической особенностью таких терморезисторов является исключительно высокий ТКС в определенном интервале температур.

Кроме полупроводниковых терморезисторов, нромышленность выпускает проволочные терморезисторы, материалом для изготовления которых служит проволока диаметром 0,04—0,09 мм из меди, платины и других материалов. Провопочные терморезисторы имеют высокую стабильность характеристик, взаимозаменяемы, но их ТКС невелик (не более 0,4—0,5%/°С).

Температурный коэффициент сопротивления полупроводниковых терморезисторов в 15—20 раз больше, чем проволочных, что позволяет использовать простые вторичные приборы и получать высокую точность измерений.

Немаловажное достоинство полупроводниковых резисторов заключается в том, что их можно нзготовить с большими номинальными сопротивленнями и размерами в десятые доли миллиметра. Уменьшекие размеров позволяет снизить инерционность, т. е. промежуток

Рнс. 1. Обозначення полупроводниковых резисторов в радносхемах.

а → термореви стор; б — фоторе зистор; в — вари стор,

времени, необходимый для того, чтобы терморезистор принял темпе-

ратуру окружающей среды.

Главный недостаток полупроводниковых терморезисторов в том, что их температурная характеристика нелинейна и они не взаимозаменяемы.

(в Рис. 2. Характерные зависимости полупроводниковых резисторов.

 \mathfrak{g} — для терморезисторов; \mathfrak{g} — вольт-ампериая характеристика варистора.

4

Фоторезисторы — полупроводрезисторы. принцип никовые лействия которых основан на фоторезистивном эффекте — изменении сопротивления полупроводникового материала под действием электромагнитного излучения, причем это сопротивление может уменьшаться на несколько порядков из-за увеличення числа носителей тока — электронов в полупроводниковом материале (рис. 2,6). С увеличением силы света растет число поглощающих энергию электронов, и этой энергии в ряде случаев бывает достаточно, чтобы перевести электроны в свободное состояние и соответственно повыснть электропроводность материала.

Варисторы — приборы, принцип действия которых основан на

эффекте, который заключается в том, что с увеличением приложенного напряжения сопротивление полупроводникового материала уменьшается. На основе ряда полупроводниковых материалов изготовлены резнсторы, у которых увеличение напряжения в 2—3 раза сопровождается уменьшением сопротивления в десятки раз. О характере завнсимости сопротивления материала от приложенного напряжения можно судить по вольт-амперной характеристике варистора (рис. 2,8).

Явление изменения сопротивления материала под действием приложенного напряжения известно давно. Такое явление наблюдается

у ряда окислов и сульфидов металлов, карбида кремния, диборида титана, а также у многих материалов сложного состава.

Многочисленные исследования показали, что наиболее перспективным материалом для создания варисторов является карбид кремния. На основе этого материала и выполняются в настоящее время полупроводниковые варисторы.

ТЕХНОЛОГИЯ И КОНСТРУКЦИИ ПОЛУПРОВОДНИКОВЫХ ТЕРМОРЕЗИСТОРОВ

Материал для создания терморезисторов должен удовлетворять ряду особых требований. К числу их относятся: чисто электронная электропроводность материала и возможность регулирования ее, стабильность характеристик материала в диапазоне рабочих температур, простота технологии изготовления изделий. Материалы, используемые для получения терморезистивных элементов, должны быть нечувствительными к загрязнениям, которые могут произсйти в процессе технологического изготовления изделий.

Наибольший интерес для создания терморезистивных элементов представляют полупроводниковые материалы, обладающие большим ТКС. Хотя материалы с большим отрицательным температурным коэффициентом были известны еще в прошлом столетии, потребовались большие исследования, чтобы синтезировать материалы, обладающие комплексом необхолимых свойств.

Полупроводниковые терморезисторы с отрицательным ТКС выполняются в основном из синтетических материалов, состоящих из смеси окислов переходных металлов, обладающих способностью изменять в соединениях свою валентность. Соединения переходных металлов с кислородом имеют •бычно ярко выраженные полупроводниковые свойства.

Среди материалов, используемых для терморезисторов, наиболее широкое распространение получили окислы СиО, Мп₃О₄, Со₃О₄, NiO, а также смеси их, что позволило получить терморезисторы с малыми допускаемыми отклонениями по сопротивлению и ТКС.

На основе смесей окислов меди и марганца получены полупроводниковые материалы с электропроводностью в пределах от 10^{-8} до 10^{-1} ($om \cdot cm$) $^{-1}$. Электропроводность кобальто-марганцевых окисных полупроводников лежит в пределах от 10^{-9} до 10^{-8} ($om \cdot cm$) $^{-1}$.

Получение необходимых электропроводности и ТКС достигается выбором процентного соотношения окислов металлов в композиции при использовании метода совместного осаждения пслочью азотнокислых соединений марганца, кобальта и меди и последующего прокаливания гидратов окислов. Для получения термочувствительных элементов исходный материал в виде порошка с органической связкой обрабатывают выдавливанием через мундштук или прессованием по технологии, используемой в керамическом производстве.

Важной технологической операцией в производстве терморезисторов является создание омических контактов к термочувствительным элементам. Для этого на торцевых поверхностях гермочувствительных элементов, выполняемых в виде стержней, дисков или шайб, создают серебряные контакты с помощью специальных паст. Для повышения стабильности параметров элементы подвергают термообработке при температуре 200—300° С. Окончательная стабилизация параметров элементов производится путем прогрева элементов в течение сотен часов при максимальной рабочей температуре.

Исходным материалом для получения бусинковых термочувствительных элементов служит тестообразная жидкая масса, изготовляемая иа основе порошкового материала и смешанного с ним соответствующего растворителя. Параметры терморезистивного элемента и его размеры фиксируют после проведения термического отжига в окислительной атмосфере прн температуре около $1\,100^\circ$ С и последующей термообработки. Когда терморезистивный элемент получен, его защищают от воздействия внешней среды специальными лаками н компаундами, а в ряде случаев помещают в стеклянный нли металлический корпус.

Рис. 3. Конструкции термо-

После конструктивного оформления терморезисторов измеряют их осиовные параметры. При измерении сопротивления необходимо поддерживать температуру терморезистора с высокой гочностью (0,05—0,1° C), поскольку сопротивление является функцией температуры.

Кроме перечисленных материалов из окислов марганца, меди и кобальта, в качестве нсходных компонентов для терморезисторов используют также окислы титана, ванадия, железа. При изменении соотношения компонентов соответствующих материалов можно получить заданные значення удельного сопротнвления н ТКС. Использованием указанных компонентов и несколько видоизмененных способов смешения и термического обжига удалось создать терморезисторы с косвенным подогревом типа ТКП.

резисторов ММТ и КМТ.

Большой интерес для производства терморезисторов представляют тройные марганцевые системы окислов, псскольку электропроводность таких материалов слабо зависит от примесей. Это дает возможность получать на основе этих материалов терморезисторы с малым разбросом по сопротивлению и ТКС, что позволяет обеспечить массовый выпуск терморезисторов с заданными электрическими параметрами.

Рис. 4. Конструкции терморезисторов СТ1 и СТ3.

В последние годы открылось новое перспективное направление — конструирование терморезисторов с положительным ТКС. Терморезистивные элементы с положительным ТКС выполняют на основе титанато-бариевой керамики, сопротивление которой значительно снижено добавлением примесей редкоземельных элементов. Титанат бария ВаТіО₃ — диэлектрик. Его удельное сопротивление при комнатной температуре весьма велико: 10¹⁰—10¹² ом · см. При введении в титанат бария таких примесей, как лантан или церий, в ничтожно малых количествах (0,1—0,3 атомного процента) его удельное сопротивление

уменьшается до 10—100 ом · см. Если ввести эти примеси в титанат бария, то его сопротивление в узком интервале температур увеличится на несколько порядков.

Промышленность в настоящее время выпускает большой ассортимент полупроводниковых терморезисторов самого различного конструктивного оформления (рис. 3—5). Наиболее распространенные терморезисторы изготовляют на основе медно-марганцевых (ММТ и СТЗ), кобальто-марганцевых (КМТ и СТЗ) и медно-кобальто-марганцевых (СТЗ) оксидных полупроводников.

Рис. 5. Конструкции терморезисторов СТ3, Т8, ТП и ТКП.

2-446

Конструктивное оформление терморезисторов весьма разнообразно: они выполняются в виде цилиндрических стержней (КМТ-1. ММТ-1, КМТ-4, ММТ-4), дисков (СТ1-17, СТ3-17, СТ5-1), миниатюрных бусинок (СТ1-18, СТ1-19 и др.) и плоских прямоугольников (СТЗ-23). Для защиты от воздействия внешней среды поверхность терморезистивных элементов покрывают специальными эмалями и лаками. Особенностью бусинковых терморезисторов типов СТ1-18, СТЗ-18 и СТЗ-25 является то, что термочувствительный элемент для защиты от внешних воздействий покрыт тонким слоем стекла. а тонкие платиновые контакты приварены или припаяцы (СТЗ-25) к траверсам из толстой проволоки.

Терморезисторы типов СТ1-18 и СТ3-18 имеют бусинку диаметром 0,5 мм (выводы диаметром до 0,05 мм), терморезисторы типов СТЗ-25-0.3 н 0.03 мм соответственно. Терморезисторы типов КМТ-14. СТ1-19 и СТ3-19 имеют герметичную конструкцию. Термочувствительный элемент резистопа КМТ-14 — бусинка диаметном не более 0.5 мм, нанесенная на две парадлельные платиновые проволоки приваренные к платинитовым выводам диаметном 0.4 мм. Бусинка герметизирована в коническом конце стеклянной трубки, ксторая является корпусом терморезистора.

Термочувствительные элементы термореэнсторов CT1-19 и CT3-19 помещены в конеп миниатюрной капсулы, которая зашищает термочувствительный элемент и места соединения контактов с выводами. Терморезисторы СТ1-19 и СТ3-19 нмеют меньшие размеры по сравнению с терморезисторами КМТ-14, более стойки к механическим на-

грузкам.

Терморезисторы ММТ-1 и КМТ-1 предназначены для работы в закрытых сухих помещениях, ММТ-4 и КМТ-4 герметизипованы. работоспособны в условиях с повышенной влажностью и даже в жидкой среде.

Промышленность выпускает также измерительные терморезисторы, предназначенные для измерений в маломощных пепях сверхвысокочастотных колебаний. Для этой цели используют термопезисторы типа Т8. Чувствительный элемент этих терморезисторов — бусинка из полупроводникового материала, укрепленная на тонких проводниках в стеклянной оболочке или без нее.

Термисторы типа ТП (ТП2/0,5, ТП2/2, ТП6/2 — цифра в числителе указывает номинальное напряжение в вольтах, а знаменатель спедний рабочий ток в миллиамперах) используют для стабилизации напряжения в целях постоянного или переменного тока с частотой до 150 кгц. По конструкции они представляют собой круглые опрессованные стержни, заключенные в стеклянный баллон (рис. 5), воздух

из которого откачивают до давления около 10^{-5} мм рт. ст.

Терморезисторы ТКП, СТ1-21, СТ3-21 и СТ3-27 применяют в радиотехнических устройствах и схемах автоматики в качестве регулируемых бесконтактных резисторов. Эти терморезисторы имеют косвенный подогрев от специальной спиради, при изменении тока в которой происходит плавное изменение сопротивления терморезистора. Такие терморезисторы используют в случаях, когда необходимо отделить управляемую цепь от управляющей.

Рабочий элемент и подогреватель терморезисторов типа ТКП помещены в стеклянный баллон с нормальным октальным поколем. Разработанные в последние годы новые типы терморезисторов СТ1-21, СТЗ-21 и СТЗ-27 имеют более совершенную конструкцию по сравне-

нию с терморезисторами ТКП.

ПАРАМЕТРЫ ТЕРМОРЕЗИСТОРОВ И УСЛОВИЯ ИХ ЭКСПЛУАТАЦИИ

Номинальное сопротивление — сопротивление терморезистора при определенной температуре окружающей среды (для большинства типов терморезисторов указывают пределы номинальных сопротивлений при 20° С).

Большинство типов терморезисторов изготовляют с допустимым отклонением от номинала $\pm 20\%$. По особому заказу терморезисторы могут быть выполнены с меньшими отклонениями (±5 н 10%).

Измеренне сопротивления большинства терморезисторов проводят в ультратермостатах с погрешностью не более ±1% при температуре 20±1°С. Для ряда типов терморезисторов (КМТ-14, СТ1-18, СТ1-19) номинальное сопротивление указывают при температуре +150° С.

Температурная зависимость сопротивления является основной характеристикой терморезистора. Этой зависимостью определяются остальные характеристики терморезистора. На рис. 2,а приведены характерные зависимости сопротивления терморезисторов с отрицательным ТКС от температуры. Сопротивление терморезистора с отрнцательным ТКС в рабочих интервалах температур изменяется по экспоненциальному закону:

$$R = Ae^{\frac{B}{T}}$$

где A и B — постоянные; T — абсолютная температура, °К. Как правило, известно сопротивление терморезистора при 20° C. Сопротивление терморезистора при другой температуре среды можно рассчитать по формуле

$$R_T = R_{T0}e^{\frac{B(T_0 - T)}{T_0 T}},$$

где R_{T0} — величина сопротивления при 293° K (т. е. 20° C); e — основание натуральных логарифмов (e=2.718); T — температура, при которой спределяют величину сопротивния, К $T_0 = 293^{\circ} \, \text{K}$

Постоянную B можно легко рассчитать, измерив сопротивление терморезистора при температурах \hat{T}_0 и T:

$$B = 2{,}303 \frac{\lg R_{T0} - \lg R_{T}}{\frac{1}{T_0} - \frac{1}{T}}.$$

Для измерения R_{T0} и R_{T} терморезистор помещают в ультратермостат, в котором температуры T_{0} и T должны поддерживаться и измеряться с точностью не ниже 0,05° С.

ТКС характеризует изменение сопротивления терморезистора под действием температуры:

TKC =
$$\frac{1}{R} \cdot \frac{dR}{dT}$$
; TKC = $-\frac{B}{T^2}$.

Рис. 6. Зависьмость ТКС терморезисторов от температуры.

a — для терморезистора с отрицательным ТКС; b — для терморезистора с положительным ТКС.

При увеличении температуры отрицательный ТКС по абсолютной величине уменьшается (рис. 6,a). У терморезисторов с положительным ТКС резко увеличивается ТКС в узком интервале температур (рис. $6,\delta$).

Рис. 7. Вольт-амперные характеристики терморезисторов, находящихся в спокойном воздухе при 20° С. [— КМТ-1 (20 ком); 2 — КМТ-4 (600 ком); — КМТ-4 (600 ком).

10

15

20 **м**а

Важнейшая характеристика терморезистора — его статическая вольтамперная характеристика, показывающая зависимость протекающего через него тока от величины приложенного напряжения при условии теплового равновесия между терморезистором и окружающей средой.

При протекании тока в терморезисторе выделяется тепло и его температура повышается. Сопротивление терморезистора определяется температурой среды и температурой перегрева. Так как сопротивление терморезистора связано с температурой нелинейной зависимостью, его вольт-амперная характеристика нелинейна (рис. 7). Вольт-амперные характеристики терморезисторов снимают в спокойном воздухе.

Вид вольт-амперной характеристики терморезистора определяется его конструкцией, сопротивлением элемента, свойствами используемого материала, средой, в которую помещен элемент, и степенью тепловой связи между терморезистором и окружающей средой. У терморезисторов с косвенным подогревом вид вольт-амперной характеристики определяется величиной тока, протекающего по спирали нагрева (рис. 8).

Максимальная мощность рассеяния — мощность, при которой терморезисторы, находящиеся в спокойном воздухе при температуре $20\pm1^{\circ}$ C, при протекании тока разогреваются до максимальной рабочей температуры.

Максимальной рабочей температурой называется температура, при которой характеристики терморезистора остаются стабильными длительное время (в течение указанного срока службы). При более высоких температурах происходят необратимые изменения, при которых терморезистор изменяет свои параметры свыше допустимых значений.

Значение максимальной рабочей температуры определяется свойствами как материала, из которого выполнен терморезистивный элемент, так и других материалов конструкции. В ряде случаев допустимая рабочая температурой размятчения припоя, используемого для создания контактов к терморезистивному элементу.

Коэффициент рассеяния Н численно разен мощности, рассеиваемой на терморезисторе при разности температур образца и окружающей среды в 1° С.

Коэффициент энергетической чувствительности G численно равен мощности, которую необходимо подвести к терморезистору для уменьРис. 8. Вольт-амперные характеристики терморезистора СТІ-21 с косвенным подогревом при 25° С для различных значений тока подогрева R = 100 ком.

1-0; 2-10 Ma; 3-15 Ma; 4-20 Ma; 5-25 Ma.

шения его сопротивления на 1%. Значение коэффициента энергетической чувствительности определяется режимом работы терморезистора.

Коэффициент энергетической чувствительности и коэффициент рассеяния зависят от свойств материала терморезистора и характера его теплообмена со средой.

Постоянная времени τ — время, в течение которого температура терморезистора становится равной 63° С при перенесении его из воздушной среды с температурой 0° С в воздушную среду с температурой 100° С.

Следовательно, о степенн тепловой инерционности терморезистора судят по величине постоянной времени т. Тепловая инерционность терморезистора определяется его конструкцией и размерами, а также зависит от теплопроводности окружающей среды. С увеличением размеров соответственно увеличивается и постоянная времени терморезистора.

У терморезисторов с косвенным подогревом тепловая инерциониость характеризуется двумя постоянными времени. Одна постоянная времени характеризует время, в течение которого температура

Тип терморе-	Пределы номинального	более	Максин моще рассе мвт, не	яния,	Интервал рабочих	Температурный коэффициент	Постоянная <i>В</i> ,	рассеяния И,	Коэффициент энергетической чувствительности О, мет	времени т, сек,	не менее, ч	я, лет
зистора	сопротнвле- ния*, ком, при 20° С	Допуск, %, не	при Т <mark>ном</mark>	при Т _{манс}	температур. °С	сопротивления, %/°С, при 20°С	· K	Коэффициент мет/°С	Коэффициент чувствительн	Тостоянная в не более	Срок службы	Срок хранения,
KMT-1 MMT-1 (a и б) MMT-4 (а и б) MMT-4 (а и б) КМТ-8 ММТ-8 ММТ-8 ММТ-9 КМТ-10 (a) КМТ-11 КМТ-12 ММТ-12 ММТ-12	22—1 000 1—220 22—1 000 1—220 10—100 0, i—10 0, 001—1, 0 0, 01—4, 7 100—3 300 100—3 000 0, 1—10 0, 0047—1, 0 0, 51; 0, 91; 160; 200; 330;	20 20 20 20 20 10; 20 10; 20 10; 20 20 20 30 30	1 060 600 800 700 50 600 600 	0,3 0,4 0,3 0,5 0,1 1 2 2 2 ** 0,3 0,5 0,03	$\begin{array}{c} -60 \div +180 \\ -60 \div +125 \\ -60 \div +125 \\ -80 \div +125 \\ -80 \div +120 \\ -40 \div +70 \\ -40 \div +70 \\ -40 \div +120 \\ 0 \div +120 \\ 0 \div +120 \\ -40 \div +120 \\ -40 \div +120 \\ -40 \div +120 \\ -30 \div +300 \\ \end{array}$	4,2—8,4 2,4—5,0 4,2—8,4 2,4—5,0 2,4—4,0 2,4—4,0 2,4—5,0 34,2 34,2 34,2 2,4—4,0 2,3—3,9 (при 150° С)	3 600—7 200 2 060—4 300 3 600—7 200 2 060—4 300 ≥2 060 3 600—7 200 2 050—3 430 2 060—4 300 ≥3 600 ≥3 600 ≥3 600 2 060—3 430 4 100—7 000	5 6 6 1,7 13 13 10.8 7 7	1,3 1 2 0,3 3 4 10 — 1,3 2,3 0,1	85 85 115 115 35 — 75 10	5 000 5 000 5 000 5 000 5 000 5 000 5 000 5 000 5 000 5 000 3 000	10 10 10 10 28,55 8,5 36,5 6,5 1,5
КМТ-17 (а и б)	4 300; 7 500 (при 150° С) 0,3—20	10; 20	500	0.1	60÷ +1 55	≥4,2	≥3 600	i0	0,5	30	3 000	4

Промежуточные значения номинальных величин сопротивлення соответствуют шкале ГОСТ 2825-63.
 Рассчитаны на 200 аварийных срабатываний системы теплового контроля при максимальной мощности рассчяния на ТР не более 0,25 вт в течение 2 сек.
 10 сек в режиме нагрева и 60 сек в режиме охлаждения.

	Ta	б	Л	ица	4	2
- {	۴	ī			T	

Тап терморезистора	Пределы номинального сопротнвления, ком, при 20° С	Допуск. %, не бо тее	мощи рассе	мальная ность яния, е более при Т _{маке}	Интервал рабочих температур, °С	ТКС, %/° С при 20°С,	Постоянная В. °К	Коэффициент расся- ния Н, мет/°С	Коэффициент энергетической чувствитель- коств <i>G</i> , мет	е б	Срск службы, ч, не менее	Срок хранения, лет
om]						00	0.000	
CT1-17 CT3-17	0,3—22 0,033; 0,047; 0,068;	10; 20 10; 20		0,1 $0,2$	$-60 \div +100$ 60 ÷ +100		3 6006 000 2 5803 860	10 10	$\begin{bmatrix} 0,5 \\ 0,8 \end{bmatrix}$	30 30	3 000 5 000	3
0,10-1,	0,01; 0,15; 0,22; 0,33	10, 20	000	0,2		0,0-1,0	2 000- 3 000	••	0,0	00	0 000	ľ
CT1-18	1,5; 2,2; 22; 33; 1500;	20	45	0,03	60÷ +300	2,25-5,0	4 0509 000	0,2	0,08	1	5 000	3
СТ2 18	2200 при 150° С 0,68; 1,0; 1,5; 2,2; 3,3	90	15	0,02	$-90 \div +125$	2,5-4,1	2 250-3 520	n 18	0.05	,	3 000	3
CT1-19	3,3; 4,7; 6,8; 10; 100;	20	13	0,02	-90 - +125	2,0-4,1	2 200-3 020	0,10	0,00	'	5 000	ı
	150; 1500; 2 200	20	60	0,05	$-60 \div +300$		4 230—7 200	0,6	0,15	3	3 000	3
Oma	при 150°C					(при 150° C)			ا ا		0.000	
CT3-19	2,2; 10; 15	20 30	45		$-90 \div +125$		2 9003 850 2 7003 700		0,12	3 15	3 000 10 000	3 7
CT3-22 CT3-23	1 при 25° C 0,0022; 0,0027; 0,0033;		8—12*	0—9* 3	$-60 \div +85$ $0 \div +125$	3,05—4,15 3,05—3,75	2 600—3 200	9	2,5	13	5 000	3
C10-20	0,0039; 0,0047	10, 20	_	, i	0120	0,000,10	2 000 0 200		ا "،" ا		0 000	ı
CT3-24	0,68; 1,0; 2,2; 3,3	20			$-60 \div +85$	2,6-4,1	2 250—3 520		0,15	-	5 000	3
CT3-25	1,5; 2,2; 3,3	20	8				2 600—3 200	,	0,02	0,4	3 000	3
CT2-26	1,0—100	20	_	· —	$-60 \div +125$	2,4-5,0	2 060—4 300 2 060—4 300	-			5 000 5 000	3
CT3-26	0,10,68	20	_	_	$-60 \div + 125$	2,4—5,0	2 0004 300		_	_	2 000	J
C13-20	0,10,00	20	_	_	一00	2,4-0,0	2 0004 300		-	_	3 300	J

[•] Мощность, при которой сопротивление полупроводникового элемента равно 20 ом.

		_	aonnau v
		резисторы косве Эдогрева тыпа СТ	
Параметры терморезисторов	CT1-21	CT3-21	СТЗ-27 (газонапол- ненный)
Номинальное сопротивление термочувствительного элемента без подогрева при 25°C, ком	33, 68, 100, 150	0,68; 1,0; 1,5; 6,8; 10; 15	2,2
Допуск по сопротнвлению, %, не более	20	20	20
Минимальное сопротивление термочувствительного элемента при максимальном токе подогрева и температуре окружающего воздуха 25° С, ом	150, 220, 300, 400	7, 10, 15, 40, 50, 60	30
Постоянная В, °К	3 700-4 100	3 100—3 600	3 000—3 400
Номинальное сопротивление подогревателя, <i>ом</i>	100	100	100
Допуск по сопротивлению по- догревателя, %, не более	10	10	10
Интервал рабочих температур, °C	60 ÷ +85	60÷ + 85	-60÷ +85
Максимальный ток в цепи подогревателя, <i>ма</i>	25	25	26
Максимально допустимая мощность рассеяния при 25° С, мвт, не более	60	60	70
Қоэффициент тепловой свя- зи, не более	0,8	0,8	0,5
Постоянная времени (первая), сеж	15—40	15—40	4-6
Срок службы, ч	5 000	5 000	_
Срок хранения, лет	5	5	_

		Bec, &, He Conce		9,0	9,0	2,5	2,5	0,05	8	8 22,1 12,0 15,0 1,0 1,0
	ASKE .	ениси <i>В</i> ме изьЫ	Линейш е ускор	20	20	20	20	18	20	811118
	Удвры	Удеры Количе- ство		000 01	10 000	10,000	10 000 10 000	000 10 000	0000	0000
		В эне	лскорен	33	32	35.	35	<u>ୋଞ୍ଚା</u>	33.5	୍ଷ । । । । ।
зисторов		ении 1у с	ускоре- яне g	7,5	7,5	7,5	7,5	7,5	7,5	7,5
Условия эксплуатили терморезисторов	Вибрация	при креплении за корпус	диапазон частот, 24	5—1000	5 - 1000	5—1 000	5—1 000	5—1 000	2—1 000	5600
вия эксплу	Виб	левви выводы	ускоре- ние &	7,5	7,5	4	4	<u>s</u> l	1	199991
Усло		пра крепленин (пайкой) за ныводы	деапазон частот, <i>ец</i>	2—600	2—600	5-200	5-200	45—55]	40—50 40—50 20 20
	Атмосферное давление	ำนว ำนอ	тин оп	. 63	63	61	67	2 0,05	0,05	2 100 100 100
	ATM	5W5	01 K[/c	10	10	10	10	10	10	01-1-0
	Busm-	тельная В % не О	относи ноеть ноеть худеоа эхудеоа	80	08	*86	\$ 86	80 •86	*86	888888 888888
46		Тип терморсзи- стора		KMT-1	MMT-1	КМТ-4 (а и б)	ММТ-4 (а и б)	MMT-6 KMT-8	MMT-8	ММТ-9 КМТ-10 (а) КМТ-11 КМТ-12 ММТ-12

				Ye	товия эксп	Условия эксплуатации терморевисторов	ревисторов				
	BARRY Elero Soace	A TMC	А тмосферное Давленне		Виб	Вибрация			Удары		
Тып терморезд. Стора	. С исьужаю тельная	:#3	.mo .me	при креплении (пайкой) за выводы	иснии в выводы	ира креплении за кориус	янн ус	8 3 41	Коляне	ис изтру Ке изтру	5 S
	Отиоси о стоон воздух од ход) × 10	inn ou	диапазон Частот, ец	ускоре- вне g	днацазон Частот, ең	ускоре- вие g	Vercopei	ство		
ļ	*		5		ı	10—80	ŌI	12	2 000		4
CT1-17	2 & 2 &	22	c1 c0	10-80	4,5	000 1 00 1 00 1 00 1 00 1 00 1 00 1 00	۰, ۲- ترتن	88	10000	88	0 1,0
CT3-17 CT1-18	*86 &	<u>-</u>	010	2 	4,5	10-1 10-1 10-1 10-1 10-1 10-1 10-1 10-1	7,7	35 5	10 000	К	00
CT3-18	08	-	ŧ ⇔	I	1	10-200	4	12	2000	. 0.	50
61-13 1-13 1-13 1-13 1-13 1-13 1-13 1-13	000	-;	۵,	1	l	10-1 000	15	12	2 000	6	0.3
CT3-19	, S S S	: -	•	1	1	5-60	2,4	22	2000	0.0	ω, c
CT3-21	* **	• ‡	;	.		208	2.5	10	2000	n G	ე с∧ ა_თ
CT3-22	•86 •	_	400	ļ	1	10 - 80	2.5	121	5,000	6	4
CT3-23	*86		720	I	1	10 80 80	2.5	12	2,000	6	1,5
£13-24	• 25 • 25 • 26	1	i	i	1	1		I	ı	I	0.3
C13-25	80	_	0,1	l	1	10-80	2,5	12	2 000	35	, 20,
CI 2-26	86	I	I	1	l	I	1	ı	- S	1	6
C13-26	- * &	_ 	i		<u> </u>	1	_ 	_ 	ምብ 	<u> </u>	0.3

рабочего элемента терморезистора изменяется в е раз по сравнению с установившимся значением при мгновенном изменении мощности в спирали подогрева. Другая постоянная времени характеризует задержку, с которой происходит изменение температуры термочувствительного элемента по отношению к изменению температуры подогревателя.

Одной из важных характеристик, определяющих качество выполнения терморезистора и совершенство технологии его изготовления, является стабильность сопротивления при эксплуатации. Полупроводниковые терморезисторы имеют высокую стабильность параметров, если при эксплуатации их температура не превышает максимальной. При эксплуатапии в допустимых режимах терморезисторы, как правило, рабогают значительно дольше споков, указанных в технических условиях.

Основные параметры полупроводниковых терморезисторов типов КМТ, ММТ, СТ приведены в табл. 1-3, а условия эксплуатации - в табл. 4. Области применения этих типов терморезисторов весьма широки (табл. 5).

Терморезисторы типа (табл. 6) находят широкое применение в качестве чувствительных элементов в радиотехнической и индикаторной аппаратуре при измерениях мощности от долей микроватта до нескольких милливатт.

Терморезисторы применяют и для быстрых измерений температуры в схемах, когда необходима малая постоянная вре-

Параметры терморезисторов типа ТП, используемых, как уже указывалось, для стабилизации напряжения в цепях электронной и радиотехнической аппаратуры, гоиведены в табл. 7.

Основные параметры терморезисторов косвенного подогрева приведены в табл. 3 и 8.

9		2	ſ	33	ĸ,	13,5	ı	
E II		F			11 17,5			
Таблица 6		TI	_	82	=	2	1	
€C [—		TBC3M	_	150	83	2	10	
_		TBC2M		150	19	~	1225	
		T9 TBC!M TBC2M TBC3M TIII2		120	24	9,5	10-40	
	тора	£		125	16	2	10-40	
	Гип терморезисторя	T8C3		150	23	7	10-50	
	Тип те	T8C1 T8C2 T8C3		150	61	arc)	12-25	0 æ.
		TRCI		120	24	9,5	04-0	OT 1500 AO 5 000 OT -1,0 AO -5.8 OT 0,5 AO 2,5
		T8P		125	15	1	<u>0</u>	000
		TBM		500	Ξ	zo.	06-99	
		TRE		150	0_	7	30-70	
		Т8Д		150	53	01	20-30	
	E	Liapamet pla Tepmopessic Topoa	Сопротивление в рабочей точке при	March	Marchaeller Towns and Control of Marchaeller Marchaeller Towns and Marchaeller Towns and Marchaeller M	липпимальные значение мощности в расочей гочке при 20°C, мет . Пуставляющий применти представа	ON / MBT	Постоянная В. «К Температурный коэффицисит, %/°С Постоянная времени, сек

Область применения	Тип терморезистора
Для температурной компенса- ции в электронных схемах	MMT-8; MMT-9; MMT-12; MMT-13; KMT-8; KMT-12; CT1-17; CT3-17; CT3-23
Для работы в схемах в качестве бесконтактных регулируемых резисторов	KMT-10; KMT-11; CT1-21; CT3-21; CT3-22; CT3-27; CT5-1
Для микромодулей и гибридных схем	CT2-26; CT3-24; CT3-26
Для измерения и регулирова- ния температуры	MMT-1; MMT-4; MMT-6; KMT-1 KMT-4; KMT-14; KMT-17; CT1-17 CT1-18; CT1-19; CT3-17; CT3-18 CT3-25

Таблица 7

		Тип терморезисто	pa
Параметры терморезисторов	TT1 2/0,5	TII 2/2	тп 6/2
Номинальное напряжение, в ,	2,0 1,6—3,0 0,2—2,0 0,5	1,6—3,0 0,4—6,0 2,0	$\begin{array}{c} 6.0 \\ 4.2 - 7.8 \\ 0.4 - 6.0 \\ 2.0 \end{array}$
Максимально допустимое изменение подводимого напряжения, в	0,4	0,4 12,0	1 ,2 12 ,0
Максимальная длительность перегрузки, сек	²	2	2
Сопротивление изоляции между рабочими выводами при относительной влажности 95%, Мем		5	5
Постоянная <i>В,</i> °К	5 000	От 3 900 до 15 8 00] 5 000 [
Диаметр рабочего элемента, мм ; ; . Длина рабочего элемента, мм , к .		От 0,2 до 0,3 От 0,6 до 1,3	
Bec, 2	45] 45	45

Промышленность выпускает терморезисторы с положительным теммературным коэффициентом типа СТ5-1, которые имеют следующие электрические парамс?ры:

Величина при	сопроти 20—25°	влени	я:			æ				20—150 ом
при	190-20	жо. С		,			٠			30 ком
Кратнос	ть изме	нения	t co	про	тив.	пени	я.	ŧ	TV 6	$\geq 10^3$
Темпера	турный	инте	рва.	n 110	лож	ите.	льно	oro,		120—1 90° C
Темпера	турный	инте	рва.	ЛМ	акси	мал	ьно	LO	IKC	120—130° C

Средний температурный коэффициент сопро-	
тивления в интервале 125 — 135° С	$\geq 20^{\circ}/_{\circ}/^{\circ}C$
Максимально допустимая мощность рассея- ния	0.9.2
Постоянная времени	10—15 сек

Таблица 8

Параметры терморезисторов	Te	рморезисто подогрева	ры косвен тила ТКГ	
	TKI1-20	TKI1-59A	TKI7-50B	ТКП-300
Сопротивление и холодном состоянии,		}		
KOM	0,5	2.0	0,75	10
Температурный коэффициент, %/°C	2,0	—2, 3	-2,3	_3.5
Номинальная мощность подогрева, мет	160	160	160	20
Сопротивление терморезистора при но-	20	[<u>-</u> .		
минальнои мощности, ом Постоянная В, °К	1 85 0	3 200	50	300
Пробивное напряжение между рабо-	, 900	3 200	3 200	3 000
чим телом и подогревателем, в	150	150	150	50
Максимальный рабочий ток через по-		100	100	,
догреватель ма	40	35	35	20
Номинальный ток через подогреватель, жа	30	25	25	15
Сопротивление подогревателя при токе			ř	[
через обмотку 10 ма, ом	40	40	40	3⊕
Коэффициент энергетической чувстви- тельности, мвт	0.00295	0.01054		
Максимальная мощность в обмотке по-	0,00290	0,01654	0,04654	0,0919
догревателя при максимальном рабо-]	!	
чем токе, жет	180 ± 40	160±40	160 ± 40	20±4
Максимальный ток через подогрева	-0. 1, 10	1	100 7-40	2011
тель, ма	49	45	45	25
Постоянная времени, сек	143	1 114	114	13,5
Срок службы, ч	3 090	3000	3 000	3 000

Температурная зависимость сопротивления и вольт-амперная характеристика терморезистора СТ5-1 показаны на рис. 9.

Рис. 9. Зависимость сопротивления от температуры (a) и вольт-амперная характеристика терморезистора СТ5-1 (б).

КОНСТРУКТИВНОЕ ОФОРМЛЕНИЕ ФОТОРЕЗИСТОРОВ

В настоящее время промышленность выпускает десятки различных типов фоторезисторов. Наибольшее распространение получили фоторезисторы на основе сульфида кадмия, селенида кадмия и сернистого свинца.

В соответствии с используемым светочувствительным материалом и конструктивным оформлением фоторезисторам даны обозначе-

Рис. 10. Устройство фоторезистора и способ его включения.

I — светочувствительный полупроводинновый слой; 2 металические электроды; 3 — изоляционное основание; G — гальванометр; B — батарея.

Рис. 11. Устройство фоторезисторов типов ФСА-1а, ФСК-1а и ФСД-1а.

ния СФ и ФС (повое и старое). Буквами А, К, Д обозначается материал, используемый для светочувствительного элемента (A—PbS; K—CdS; D—CdSe). В новых обозначениях буквы заменены

цифрами, которые ставятся после индекса СФ. Цифры характеризуют конструктивное офермление фоторезистора. Иногда перед цифрой может стоять буква Г, обозначающая гермегизированную конструкцию. Принципиальное устройство полупроводникового фоторезистора и его включение в электрическую цепь показаны на рис. 10.

Светочувствительные элементы обычно помещают в пластмассовый или металлический корпус, а когда необходимы малые габариты, обходятся без него. К фоторезисторам, выполненным без корпуса, относятся следующие типы: ФСА-1а, ФСК-5, ФСК-7а, ФСК-76, ФСК-1а и ФСД-1а.

Светочувствительный элемент фоторезисторов ФСК-1а, ФСД-1а приклецвают к стеклянной подложке, на которую нанесены серебряные электроды для создания контактов (рис. 11). Фоторезисторы ФСК-5 часто комплектуют в специальные блоки (рис. 12).

На светочувствительный слой фоторезисторов ФСК-7 нанесены три электрода, что позволяет использовать их в качестве дифференциальных элементов. Фоторезисторы ФСК-7 выпотняются в двух конструктивных вариантах, отличающихся один от другого конфигура-

цией и расположением электродов (рис. 12). Включение фоторезистеров ФСК-7 в электрическую пепь рекомендуется производить с немощью прижимных контактов.

Фоторезисторы типов ФСК-1, ФСК-2, ФСК-4а, ФСК-6, ФСА-1, ФСА-2 и ФСД-1 изготовляют в пластмассовом корпусе (рис. 13). У фоторезисторов ФСК-6 и ФСА-6, предназначенных для работы в отраженном свете, светочувствительный элемент представляет собой плоскую шайбу с отверстием, через которое свет поступает на

Рис. 12. Фоторезистор ФСК-5 и блок из 10 таких фоторезисторов (a) и дифференциальные фоторезисторы ФСК-7 (δ).

отражающую поверхность, что дает возможность устанавливать фоторезисторы на близком расстоянии от контролируемого объекта. Дополнительно светочувствительный элемент у рассмотренных типов фоторезисторов защищен от воздействия внешней среды проэрачной лаковой пленкой, однако она не обеспечивает их надежной защиты в условиях понышенной влажности.

Фоторезисторы типов ФСК-1, ФСК-2, ФСА-6 и ФСК-6 могут быть включены в октальную радиопанель, а фоторезистор ФСД-1 — в семиштырьковую. Выводы фоторезисторов ФСК-4а рассчитаны на включение в специальную панель, так как фоторезисторы данного типа обычно комплектуют в блоки с большим числом элементов.

Герметизированные фоторезисторы используют в условиях повы-

шенной влажности и в жидких непроводящих средах.

Три основных варианта герметизированных фоторезисторов показаны на рис. 14. Первая конструкция обычно используется для герметизации светочувствительных элементов фоторезисторов типов ФСК-1, ФСА-1 и ФСД-1, вторая — для герметизации элементов фоторезисто-

ров типа ФСА, имеющих значительные габаритные размеры, или двух элементов ФСК-1, третья — для дифференциальных элементов типа ФСК-7 (рис. 14). Фоторезисторы ФСА-2 имеют радиоламновый цеколь, обеспечивающий их включение в стандартную панель; у фоторезисторов ФСА-Г1, ФСК-Г1, ФСК-Г7 и ФСД-Г1 выводы выполнены в виде металлических лепестков.

Рис. 13. Фоторезисторы в пластмассовом корлусе.

К миниатюрным фоторезисторам с влагозащитой светочувствительного элемента относятся пленочные селенисто-кадмиевые и серписто-кадмиевые фоторезисторы следующих типов: $C\Phi2-1$, $C\Phi2-2$, $C\Phi3-1$, $C\Phi3-2$ и $\Phi CK-\Pi M$ (рис. 15).

Фоторезисторы СФЗ-1 и СФ2-1 имеют одинаковые пластмассовые основания, на торцах которых помещены миниатюрные светочувствительные элементы.

Селенисто-кадмиевые фоторезисторы типа СФЗ-1 выполняют обычно в корпусе черного цвета, а серписто-кадмиевые фоторезисто-

ры СФ2-1 — в корпусе коричневого цвета. Светочувствительные элементы этих фоторезисторов защищены от воздействия внешней средыпленкой прозрачной эпоксидной смолы.

Фоторезисторы СФЗ-2 имеют такое же виешнее конструктивное оформление, как и резисторы СФ2-2, и отличаются от последних кон-

Рис. 14. Фоторезисторы в герметизированном корпусе.

фигурацией электродов, светочувствительным слоем и соответственноэлектрическими параметрами.

Светочувствительные элементы фоторезисторов ФСК-П1 и СФ2-2 укрепляют в пластмассовом корпусе с окном, которое соединено с корпусом с помощью эпоксидной смолы.

Рис. 15. Миниатюрные фоторезисторы.

ПАРАМЕТРЫ ПОЛУПРОВОДНИКОВЫХ **ФОТОРЕЗИСТОРОВ**

Основные параметры фоторезисторов: темновое сопротивление. кратность изменения сопротивления, темновой и световой токи, удельная чувствительность, допустимая мощность рассеяния, рабочее напряжение и инерционность. Кроме того, есть ряд других параметров, определяющих свойства и границы использования фоторезисторов. К таким параметрам относятся спектральная, частотная и световая чувствительности, температурный коэффициент фототока, интервалы рабочих температур.

Темновое сопротивление — сопротивление фоторезистора при от-

сутствии освещения.

Для сернисто-свинцовых фоторезисторов обычно указывают диа-пазон значений темнового сопротивления. Так, у фоторезистора ФСА-1а темновое сопротивление составляет от 22 ком до 1 Мом, а у ФСА-6 от 50 до 300 ком. Промежуточные значения темнового сопротивления соответствуют шкале ГОСТ 2825-63. Для большинства тилов фоторезисторов устанавливают нижний предел темнового сопротивления (табл. 9).

O

абл

	ja i	Параметры сернисто-кадиневых	r ceps	HCTO-1	Кадми		селев	HCTO-	жадин	и селенисто-кадмиевых фоторезисторов	горезис	торог		
			-Rq1	Mon, Mon,	Tex	Темновой ток, жка	Световой ток, жа	onoñ Ma	Фото- ток,	RIARCE	e c		K. Maj 1. N. 8	К, ма/лк·в
Тип фо торезистора	езистора	Мощность рассея- ння, вт	Рабочее иаг жение, в	Темновое со тивлекие, У не менее	MSKCHMYM (TV, TOCT)	зизаєниє средиее	(LA'LOCL)	среднее значение	среднее значение	минамум (ТУ, ГОСТ)	энчалене среднее	Whterfanki qybcibnien alam	среднее з н ачение	сред н ее значе н ие
Сериисто.	+ CK-1 + CK-1	0,125 0,125 0,125 0,125 0,125 0,22 0,335 0,335 0,12 0,1 0,1 0,0 0,1 0,1 0,1 0,1 0,1 0,1 0,1	පිසිටිස් සුසු සුසු සුසු සුසු සුසු සුසු සුසු ස		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	0.50 0.00 0.00 0.00 0.00 0.00 0.00 0.00		വയ—യ—യ⊙യയയ െയു ——യ⊙— സ് സ് സ് സ്	MM=0-00000004001	199 282 282 593 174 199 199 199 199 199 199 199 199 199 19	200 000 000 000 000 000 000 000 000 000	88880000000000000000000000000000000000	7 1.6 15.220 2.20 6.25 7.7.5 1.8 1.8 400 7.5 80 80 80 80 80 80 80 80 80 80 80 80 80	
Селенисто-	901-1- 901-1- 093-1	0 0 0 0 0 0 0 0	232 25	ଜ୍ୟକ୍ଷ	0.00	1 1 0,01	1 1 1 1 1 1 1 1 1 1 1	888-	∞ ω ω − ο	150 150 150 150 150 150 150	2 000 2 000 2 000 150 000	ភភ ភ	8888	4 4 4 0 8 8 8 7 7
- :		. Tenenament		, ,	.a. ⊕CK-7a	7a OCK.76	×	OCK L7		вартангатого в приводать положения положения	ой поле	аипе ф	оторезистог	80

Кратность изменения сопротивления характеризует чувствительность фоторезистора и показывает степень изменения сопротивления фоторезистора под действием светового потока, т. е. это отношение

Таблина 10 Параметры сернисто-свинцовых фоторезисторов

Тип фото- резистора	Допусти- мая мощ- ность рас- сеяния, вт	Рабочее напряже- ние, в	Темновое со- противление, ком	$R_{ m T}/R_{ m CB}$	Относятельное изменение сопро-; тивления, %	К, мка/лм•в
ΦCA-1 ΦCA-1a ΦCA-6 ΦCA-Γ1 ΦCA-Γ2	0,01 0,01 0,01 0,01 0,01	2—100 2—100 5—30 4—40 4—40	22—1 000 22—1 000 50—300 47—470 47—470	$\geqslant 1,2 \geqslant 1,2 \geqslant 1,2 \geqslant 1,2 \geqslant 1,2 \geqslant 1,2 $	≥20 ≥20 ≥20 ≥20 ≥20 ≥20	500 500 500 500 500

темнового сопротивления фоторезистора к сопротивлению при освешенности 200 лк от источника с цветовой температурой 2 850° K. В табл. 9 и 10 приведены кратности изменения сопротивления различных типов фоторезисторов. Сернисто-свинцовые фоторезисторы

Рис. 16. Световые вольт-амперные характеристики фоторезисторов типа ФСК.

а — при больших напряжениях: б — при малых напряженнях.

имеют кратность изменення сопротивления не ниже 1.2: у селенисто-кадмиевых фоторезисторов кратность изменения сопротивления достигает значений 10⁵—10⁶

Темновой и световой токи. Темновой ток фоторезистора обычно ограничивается по верхнему пределу. Минимальное значение темнового тока фоторезистора может быть на 1-2 порядка меньше указанного предельного значения. Световой ток в соответствии с ГОСТ 10675-63 определяется при рабочем напряжении и освещенности 200 лк от источника света с пветовой температурой 2 850° К. Обычно устанавливается только нижний предел светового тока. Средние значения фототоков промышленных типов фоторезисторов приведены в табл. 9.

Интегральная чувствительность фоторезистора-отношение добавочного тока, полученного при освещении фоторезистора, к величине светового потока. Из вольт амперной характеристики фоторезистора (рис. 16) видно, что этот параметр условный, так как уровень фото-28

тока определяется приложенным напряжением. Поскольку зависимость фототока от приложенного напряжения у всех фоторезисторов практически линейна, удобно характеризовать фоторезистор удельной чувствительностью, т. е. чувствительностью на 1 е приложенного напряжения. Удельная чувствительность — отношение фототока к произведению падающего на фоторезистор светового потока и поиложенного к нему напояжения:

$$K = \frac{\Delta I}{\Phi U}$$

гле Ai — фототок, равный разности токов, протекающих по фоторезистопу в темноте и при определенной (200 лк) освещенности. жка или жа:

Ф — палающий световой поток, Ам;

U — напряжение, приложенное к фоторезистору. θ .

В видимой части спектра величина светового потока обычно выпажается в люменах и определяется соотношением

$$\Phi = 10^{-4} LS [AM].$$

гле L — освещенность, AK;

S — размер светочувствительной площадки, $c.м^2$.

Так как фототок фоторезистора нелинейно зависит от интенсивности светового потока, измерение его чувствительности производят при определенном световом потоке (обычно 200 лк от источника света с пветовой температурой

2.850° K). Допистимая мощность рассеяния. Мошность, выделяюшаяся на фоторезисторе в пронессе работы, должна быть ограничена, чтобы его температура не превысила допустимого значения (лопустимые мощности рассеяния фоторезисторов приведены в табл. 9 и 10). При повышения температуры окружающей среды допустимая электрическая нагрузка доджна быть снижена (рис. 17).

Рис. 17. Допустимые электрические нагрузки для фоторезисторов. выполненных из различных полупроводниковых материалов.

Рабочее напряжение фоторезистора — напряжение, при

котором фоторезистор работоспособен в течение указанного срока службы, т. е. изменение его параметров не превышает определенных норм, указанных в технических условиях и ГОСТ. Рабочие напряжения фоторезисторов отечественного производства приведены в табл. 9 и 10.

Спектральная характеристика характеризует чувствительность фоторезистора при действии на него излучения определенной длины водны. Спектвальная характеристика фоторезистора определяется материалем, используемым для светочувствительного элемента. Серинсто-кадмиевые фоторезисторы имеют высокую чувствительность в видимой области спектра, селенисто-кадмиевые — в красной и ближайшей инфракрасной области спектра. У сернисто-свинцовых фоторезисторов максимум чувствительности лежит в инфракрасной области електра (рис. 18).

Инерционность и частотная характеристика фоторезистора. При освещении фоторезистора фототок достигает установившегося значения, как правило, через небольшой промежуток времени. При пре-

Рис. 18. Спектральные характеристики фоторезисторов, выполненных из CdS, CdSe и PbS.

кращении действия светового потока фототок уменьшается и через некоторое время достнгает конечного значения. Изменение фототока при освещении фоторезистора прямоугольным световым импульсом показано на рис. 19.

Инерционность процесса нарастания или уменьшения фототока характеризуется постоянной времени τ , в течение которого фототок

Рис. 19. Изменение фототока фоторезистора при воздействии одиночного светового импульса длительностью t.

увеличивается или уменьшается в е раз, т. е. на 63%, считая, что изменение тока происходит по экспоненциальному закону. Наименьшую инерционность имеют сернисто-свинцовые фоторезисторы (40—400 мксек), а наибольшую — фоторезисторы, выполненные на основе сернистого кадмия. Средние величины постоянных времени у сернисто-кадмиевых фоторезисторов лежат в интервале от 1 до 140 мсек.

Наличие инерционности у фоторезисторов приводит к тому, что величина их фототока зависит от частоты модуляции падающего на них светового потока. Естественно, что с увеличением частоты светового потока фототок уменьшается. Частотные характеристики фоторезисторов, показывающие умень-

шение фототока с увеличением частоты модуляции светового потока, показаны на рис. 20. Инерционность в ряде случаев огранкчивает применсние фоторезисторов при работе с переменными световыми потоками.

Люкс-амперная характеристика фоторезистора показывает зависимость фототока от падающего светового потока. Полупроводниковые фоторезисторы имеют нелинейную люкс-амперную характеристику (рис. 21).

<u> </u>	Срок службы,	6,5	5 3	8 0.0	1 wa	2 8 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	8,5
	лскорени с м <i>В</i>		<u> </u>	=	g a o	9229	53 53 53 53 53 53
	ударов, тыс, Лвиейвые пере		1	1	<u> </u>		
Ударная нагрузка	Количество	<u> </u>		2 2	4 70 6	555	9 99
Уд	Аскорение В	8		35	B 2 2	35 12	38 38
Вибрация	Диапазон частот, <i>ең</i>	5—1 000	1	5-1 000	10-3 000 10-80 10-80	5-1 000 5-1 000 10-80	5—10 000 5—1 000 6—80
<u>88</u>	Аскорение Е	7,5	1	7,5	22 20,53	7,70,00 10,10,10	7 7 7 7 2 2 C
OTHOCH- TOURNERS HOUTE HOUTE		25	ล	\$	20	848	% 9
Q t a m			86	86	88	98 88 88	& 88 8
Циклическое температур. (3 цикла), "С		98+ + 09-	ı	98+ ÷ 09	-60 + +35	-60 + +40 -60 + +40 -50 + +70	-60 + +70
Интервал ра- бочих темпера- тур, "С		+35	+53	± 58	+95	+++ + 40 85	+70
		09	-25	09	99	888	99
Тип фоторезистора		ФСК-1, 1a ФСК-2 ФСК-4 ФСК-6	ФСК-5	ФСК-Г1 ФСК-Г2 ФСК-Г7	ФСК-П1 СФ2-2; СФ3-2 СФ2-1	ФСЛ-1, 1а ФСД-Г1 СФЗ-1	0C \-1, 1a 0CA-6 0CA-F! 0CA-F?
		Сернисто-кадмиевые				Селенисто-кадмиевые	Сернисто-свинцовые

При увеличении освещенности световой ток растет примерно пропорционально корню квадратному из освещенности. Наклон люксамперной характеристики определяется приложенным напряжением. При малых освещенностях (5—50 лк) у некоторых фоторезисторов (ФСК-1, ФСК-2) люкс-амперная характеристика линейна.

Полупроводниковые фоторезисторы предназначены для работы в цепях постоянного и переменного тока в различной электронной аппаратуре. Интервалы рабочих температур для различных типов

Рис. 20. Зависимость фототока от частоты модуляции светового потока.

Рис. 21. Люкс-амперная характернстика фоторезистора типа Φ СД (при $U=12~\theta$).

фоторезисторов указаны в табл. 11. Допустим резкий переход от предельной положительной температуры до предельной отрицательной в пределах трех циклов. Фоторезисторы могут работать при атмосферном давлении не ниже 0.05 мм рт. ст.

Фоторезисторы, имеющие герметниную конструкцию, работоспособны при относительной влажности 98% (при 40°C), а фоторезисторы без герметизации и влагозащиты светочувствительных элементов можно использовать при относительной влажности окружающего воздуха не более 80% при 25°C.

Допускается использование фоторезисторов в цепях импульсного и пульснрующего токов, причем в импульсном режиме работы молность в импульсе не должна быть больше 10-кратной максимальной мощности рассеяния фоторезистора при средней мощности, не превышающей допустимого значения. Допускается эксплуатация фоторезисторов при повышенных напряжениях, не превышающих предельно допустимых значений, а также при больших интенсивностях света, однако мощность рассеяния не должна превосходить допустимого значення. Фоторезисторы работоспособны в сложных условиях (вибрации, ударные нагрузки и линейные ускорения).

ТЕХНОЛОГИЯ И КОНСТРУКЦИИ ВАРИСТОРОВ

В качестве исходного материала для изготовления варисторов используют порошкообразный электротехнический карбид кремния. Карбид кремния представляет собой соединение двух элементов 32

IV группы периодической системы Менделеева — кремния и углерода. В природе карбид кремния встречается редко и в весьма ограниченых количествах. Технический карбид кремния получают в электрических печах при восстановлении двуокиси кремния (кварцевого песка).

 $SiO_2 + 3C = SiC + 2CO$.

В зависимости от условий проведения технологического процесса получают беспветные, черные или зеленые кристаллы карбида кремния. Чистый карбил кремния стехиометрического состава бесиветеи, поэтому по цвету можно судить о насыщенности материала примесями. В качестве сырья для получения технического карбила часто используют кварцит, антрацит и нефтяной кокс. При получении карбила кремния с зеленым оттенком в шихту добавляют поваренную соль: при получении черного электротехнического карбида кремния в нее добавляют бокситы. При получении электротехнического карбида кремния в качестве исходных компонентов используют кварцит, антрацит нефтяной кокс, древесные опилки и бокситы. взятые в определенных процентных соотношениях. Исходные материалы проходят дробление магнитную сепарацию для удаления частин магнитных материалов, и их тщательно перемешивают для обеспечения однородности шихты. Приготовленную смесь помещают в электропечь, где при высокой температуре образуются сросшиеся пакеты кристаллов SiC, называемые друзами. Друзы карбида кремния измельчают и подвергают обогащению. Графит. осевший на кристаллах карбида кремния, вымывается водой с керосином; различные окислы удаляются кислотами. Исходный порошок промывается, сушится и подвергается магнитной сепарации.

Тип электропроводности и цвет окраски SiC определяются концентрацией примесей, а также избытком атомов углерода или кремния в составе. Электропроводность *п*-типа и зеленую окраску дают примеси элементов V группы периодической системы Менделеева (N, P, As, Sb, Bi); элементы II группы (Ca, Mg) и III группы (Al, B, Ga, In) дают голубую и фиолетовую окраски и обусловливают электропроводность *p*-типа.

При избытке атомов углерода материал имеет электропроводность р-типа, а при избытке атомов кремния — электропроводность л-типа. Собственная электропроводность у SiC с малой концентрацией примесей появляется при температуре 1 300—1 400° С.

Электропроводность карбида кремния в виде порошка определяется электропроводностью зерен материала и зависит от степени сжатия частиц, температуры и напряженности приложенного электрического поля.

При изготовлении варисторов для каждого заданного диапазона классификационных напряжений экспериментальным путем определяют необходимый гранулометрический состав исходных порошков. Достаточная механическая прочность образцов достигается за счет применения специальных связующих веществ (ультрафарфора, глины, жидкого стекла, кремнийорганических лаков и др.). Материалам с различными связующими компонентами даны различные названия. Карбид кремния с керамической связкой носит название тирит, карбид кремния с жидким стеклом — вилит, материал с ультрафарфоровой связкой, обожженный методом термоудара при высокой температуре, — лэтин.

Рис. 22. Общая схема технологического процесса изготовления варисторов стержневого типа.

Советскими учеными разработаны новые типы варисторов на основе карбида кремния с классификационными напряжениями от **3**,6 до 1500 *в*.

Схема технологического процесса изготовления варисторов, раз-

работанных в последние годы, приведена на рис. 22.

В качестве исходного материала для получения токопроводящих элементов варисторов используют электротехнический карбид кремния. После помола карбила кремния проводится магнитная сепара-

ция или химическое обогащение порошка. При магнитной сепарации отходов матернала больше, поэтому чаще используют химическое обогащение путем промывки порошка карбида кремния в смеси плавиковой и азотной кислот с водой. Химическое обогашение обеспечивает низкий процент магнитных материалов в порошке карбида кремния,

После просева порошок карбида кремния смешивают со связкой и пластификатором в специальных мешалках или на вальнах.

Рис. 23. Коиструкции варисторов СН стержневого (a) и дискового (b)типов. Прессовка заготовок и

a)

протяжка через мундштук производятся на специальных прессах. Далее образцы подвергают сушке в специально оборудованных для этой цели шкафах или

При первичном обжиге, который проводят на воздухе, выгорают органические материалы, входящие в состав связки и пластификатора. После первичного обжига заготовки разрезают на части необходимых размеров. Вторичный обжиг заготовок проводится в водородных печах. Заготовки одну за другой протадкивают через рабочую зону печи, что обеспечивает одинаковые условия их температурной обработки и позволяет получать изделия с небольшим разбросом по параметрам. Далее на торцах токопроводящих элементов цилиндрической формы снимают фаску, для того чтобы установить Колпачки на высокопроизводительных автоматах.

Контакты на токопроводящих элементах наносятся шоопированием или методом вжигания серебра. После установки выводов элементы подвергают электрической и тепловой тренировкам. Электрическая тренировка приводит к пробою слабых мест в структуре материала, способствуя стабилизации параметров элемента.

Для защиты от воздействия внешней среды токопроводящие элементы покрывают лаком. Далее варисторы разбраковывают по классификационному напряжению, определяют основные параметры и

маркируют.

Конструктивное оформление варисторов различно. Полупроводниковые варисторы типа НПС выпускались в виде дисков с припаянными выводами, шайб различных диаметров или стержней с металлизированными концами. Нелинейные резисторы с большой рассеиваемой мощностью выполнялись в виде дисков большого днаметра или столбиков из набора шайб с радиаторами охлаждения. С 1964 г. промышленность выпускает новые варисторы типа СН (СН — сопротивление нелинейное). Первая цифра после букв обо-

Таблица 12

T	Разме	ры, жм	Bec, e,
Тип варистора	L	D	не более
CH1-1-1 CH1-1-2	19 16	9 6,8	3,5 2,5

значает материал -- карбид кремния; вторая цифра -- шифр конструкции: 1 — стержневой тип и 2 — дисковый тип; третья — размеры токопроводящего элемента варистора. Варисторы СН — объемные

Таблипа 13

			_	
Тип наристора	Классификационное	Разме	ры, <i>им</i>	Bec, e,
	вапряжение, в	L	D	не более
	56; 68; 82; 100; 120	6,5	16	_
CH1-2-1	150; 180	7,5	16	4
	220; 270	8,5	16	
CH1-2-2	15—100	6,5	12	3.5

полупроводниковые резисторы с симметричной вольт-амперной характеристикой, выполненные из карбида кремния и керамического связующего материала.

По конструктивному оформлению полупроводниковые варисторы выпускаются двух видов: стержневые СН1-1-1 и СН1-1-2 и дисковые

Рис. 24. Конструкция микромодульного варистора.

СН1-2-1 и СН1-2-2. Конструкции варисторов показаны на рис. 23.

Стержневые варисторы имеют размеры и вес, указанные в табл. 12. Дисковые варисторы выполняются различных размеров в зависимости от классификационного напряжения.

В обозначениях варисторов указывают также хлассификационное напряжение (в вольтах) и допустимые отклонения (в процентах) от классификационного напряжения. Так, например, полное обозначение варистора стержневого типа с классификационным

напряжением 820~в и допустимым отклонением $\pm 10\%$ имеет вид: СН1-1-1-820±10%. В обозначениях варисторов, выпускаемых в тропическом исполнении, добавляется буква Т: СН1-2-1-100 ± 20 % Т.

У полупроводниковых варисторов типа СН1-3, предназначенных для применения в микросхемах раднотехнических устройств, токопроводящий элемент, выполненный из карбида кремния, укреплен на стандартной керамической плате размером 9,6×9,6 мм. Конструкция микромодульного варистора СН1-3 показана на рис. 24.

параметры полупроводниковых ВАРИСТОРОВ

Варисторы — нелинейные резисторы с симметричной вольтамперной характеристикой (см. рис. 1), т. е. при постоянной величине приложенного напряжения перемена полярности не сказывается на величине тока.

Нелинейный резистор можно охарактеризовать величиной статического сопротивления при данном значении приложенного напряжения, а также величиной дифференциального сопротивления при том же напряжении:

$$R_{\rm c} = \frac{U}{I}; \quad R_{\rm A} = \frac{dU}{dI}.$$

Рассмотрим основные параметры варисторов.

Коэффициент нелинейности — отношение статического сопротивления в выбранной точке вольт-амперной характеристики к дифференциальному сопротивлению в этой же точке:

$$\beta = \frac{R_{\rm c}}{R_{\rm H}} = \frac{\Delta IU}{\Delta UI}.$$

Для обычного резистора это отношение равно единице, а для нелинейных вольт-амперных характеристик оно больше единицы.

В широком диапазоне напряжений и токов выражения для вольт-амперной характеристики варистора имеют следующий вид:

$$U = AI^{\alpha}; I = BU^{\beta}.$$

Коэффициент α называют показателем нелинейности. Коэффициент а и коэффициент нелинейности в связаны следующим образом:

$$\alpha = \frac{1}{\beta}$$
.

Постоянные А и В связаны соотношением

$$B = A^{-\beta}$$
.

Чтобы определить показатель или коэффициент нелинейности, достаточно найти токи, протекающие через варистор, I_1 и I_2 при значениях напряжения U_1 и U_2 :

$$\alpha = \frac{\log \frac{U_2}{U_1}}{\log \frac{I_2}{I_1}}; \quad \beta = \frac{\log \frac{I_2}{I_1}}{\log \frac{U_2}{U_1}}.$$

В случае, когда вольт-амперная характеристика снята экспериментально, коэффициент нелинейности в, соответствующий точке М. можно определить графически как отношение абсциссы этой точки вольт-амперной характеристики $X_{\mathbf{x}}$ к соответствующей подкасательной $T_{\rm M}$ (см. рнс. 2, θ):

$$\beta = \frac{X_{\rm M}}{T_{\rm M}}.$$

Коэффициент нелинейности является одним из основных параметров варистора и его точное определение позволяет произвести расчеты схем. Следует заметить, что коэффициент и показатель нелинейности зависят от напряжения и изменяют свои значения от точки к точке. Постоянные А и В также имеют различные значения на разиых участках вольт-амперной характеристики. Это вызывает затруднения при оценке качества варисторов и при их сравнении.

Важнейшим параметром варистора является классификационное напряжение — напряжение на варисторе при заданном значении

тока.

Отклопение действительного напряжения варистора в процентах можно вычислить по формуле

$$\delta = \frac{U_{\pi} - U}{U} \cdot 100\%,$$

где U_{π} — действительное измеряемое напряжение; U — классификационное напряжение, указываемое при маркировке варистора.

Классификационное напряжение стержневых варисторов обычно определяют при токе 10 ма. У дисковых варисторов классификационное напряжение определяют при токах 3 ма (для варисторов типа СН1-2-2) и 2 ма (для варисторов типа СН1-2-1). Необходимо огметить, что классификационное напряжение не является рабочни эксплуатационным напряжением варистора. Рабочее напряжение выбирают, исходя из допустимой мощности рассеяния варистора и значения амплитуды напряження.

Классификационный ток - ток, при котором определяют классификационное напряжение варистора. Величину асимметрии токов варистора можно рассчитать по формуле

$$\delta = \frac{I_2 - I_1}{I_1} \cdot 100\%,$$

где $I_{\rm I}$ — ток при одной полярности напряжения:

 I_2 — ток при противоположной полярности напряжения.

Естественно, что стремятся получить варисторы с минимальной асимметрией токов.

Вольт-амперная характеристика варистора изменяет свое положение при измененин температуры. С ростом температуры электропроводность рабочего элемента варистора несколько увеличивается. Для практических целей обычно определяют температурный коэффициент тока:

$$TKI = \frac{I_2 - I_1}{I_1(t_2 - t_1)} \cdot 100^{\circ}/_{\circ},$$

где I_1 — ток при температуре t_1 , равной $20\pm2^\circ$ C; I_2 — ток при температуре t_2 равной обычно $100\pm2^\circ$ С.

Полупроводниковые варисторы типа СН имеют симметричную вольт-амперную характеристику с асимметрией токов не более 10% (вис. 25).

Допустимая мощность рассеяния — мощность, при которой варистор сохраняет свои параметры в заланных техническими условиями

Рис. 25. Вольт-амперные характеристики варисторов.

пределах в течение срока службы. Основные параметры варисторов приведены в табл. 14 и 15.

Варисторы типов СН1-1 и СН1-2 предназначены для работы в интервале температур от -40 до +100°C в цепях постоянного. переменного и импульсного тока. Кратковременно варисторы могут работать при температуре + 125° C, однако в случае их длительной эксплуатации при этой температуре начинают интенсивно развиваться процессы старения в связующем материале и электродах, что приволит к изменению параметров варисторов.

	Тип варистора					
Параметры варисторов	HПС 5 (0,7-10)—(1,5-2,0)	HITC-20 (0,7-20)—(2-3)	MITC-50 (0,7-30)— (2,0-4,5)			
Номинальное напряжение, в Номинальный ток, ма Коэффициент нелинейности Допустимая мощность рас- сеяния, вт	5 0,7—10 1,5—2,0 0,5	$\begin{array}{c} 20 \\ 0,7-20 \\ 2,0-3,0 \\ 0,75 \end{array}$	50 0,7—30 2,0—4,5 1,0			

Таблица 15

Тип варистора	Допустимая мощность рассея- ния, вт	Классифи- кацион- ное напря- жение, в	Допускае- мое откло- нение, %	Классифвкацион- ный ток, ма	Козффи- циент не- линейно- сти, не менее	Интервал ра- бочих темпе- ратур, °C
CH[-1-1	1,0	560 680 820 1 000 1 200 1 300 1 500	±10	10	3,5 4,0 4,0 4,0 4,0 4,5 4,5	—40÷ + 100
CH1-1-2	0,8	560 680 820 1 000 1 200 1 300 1 500	±10	10	3,5 4,0 4,0 4,0 4,0 4,5 4,5	—40÷- 十 100
CH1-2-1	1,0	56-270	$\pm 10; \pm 20$	2	3,5	-40÷+100
CH1-2-2	1,0	33—47 56—100	\pm 10; \pm 20	3	3,0 3,5	—40÷°+100
CH1-3	0,1	5,6—27	±10	5	2,0	$-60 \div +75$

Варисторы в обычном исполнении работоспособны в условиях с относительной влажностью до 95% (при 30° C); варисторы в тропическом исполнении работоспособны в условиях с относительной влажностью до 98% (при температуре $+40^{\circ}$ C).

Механическая прочность наристоров весьма велика, они выдерживают вибрацию с ускорением до $2,5\,g$ в диапазоне частот от 5 до $80\,$ ги, а также ударные нагрузки с ускорением до $12\,$ g и линейные нагрузки с ускорением до $9\,$ g.

Рис. 26. Нагрузочные характеристики варисторов.

и ГОСТ; в противном случае возможен электрический пробой контактов между зерпами карбида кремния. Нагрузочные характеристики ряда тинов варисторов приведены на рис. 26. Электрические нагрузки варисторов при различных температурах окружающей среды показаны на рис. 27.

Рис. 27. Допустимые электрические нагрузки варисторов при различных температурах окружающей среды.

При нормальных условиях эксплуатации варисторы обладают высокой стабильностью параметров. Только у отдельных образцов варисторов в первые часы работы параметры могут измениться в пределах 2—3% (рис. 28).

Кривые 1—3 характеризуют стабильность рабочего напряжения стержневых варисторов с классификационными напряжениями 560 н 1300 в при работе в блоках кадровой и строчной разверток телевизора «Темп-6»; кривые 2 и 4 характеризуют стабильность рабочего напряжения дисковых варисторов с классификационными напряжениями 100 и 220 в при воздействии импульсного напряжения.

Срок службы варисторов в нормальных климатических условиях составляет $3\,000~a$. В течение этого срока изменение классификационного напряжения варисторов не должно превышать $\pm 5\%$.

После трех термоциклов (с температурами от —40 до +100°C) изменения сопротивления варисторов не превышают ±2,5%. После

Рис. 28. Стабильность рабочего напряжения варисторов.

выдержки варисторов нормального исполнения в условиях относительной влажности 90—95% при температуре +30° С в течение 4 суток сопротивление изменяется не более, чем на 10%; варисторы в тропическом исполнении после выдержки в условиях относительной влажности 95—98% при температуре +40° С в течение 6 суток изменяют сопротивление не более, чем на 15%.

ОСНОВНЫЕ ПРИМЕНЕНИЯ ПОЛУПРОВОДНИКОВЫХ ВАРИСТОРОВ

Поскольку варисторы еще ограниченно используются в радиосхемах, кратко остановнися на применении этих приборов.

Нелинейная вольт-амперная характеристика этих приборов позволяет решать многие технические задачи: регулировать и стабилнзировать работу отдельных блоков радиоаппаратуры, улучшать помехоустойчивость систем автоматической регулировки усиления и т. п.

С помощью варисторов можно эффективно защитить элементы и узлы радиоаппаратуры от перегрузок по напряжению, осуществить регулирование различных электрических величин, преобразование частоты, получить сложные функциональные схемы.

Основные применения полупроводниковых варисторов можно классифицировать по выполняемым функциям.

Одной из первых областей применения полупроводниковых варисторов является область защиты приборов и элементов схем от перенапряжений, а также связанная с этим защита контактов реле от разрушения.

Отметим, что последнее десятилетие характеризуется интенсивным развитием полупроводниковой электроники в связи с большим расширением пронзводства различных полупроводниковых приборов. Однако перегрузочная способность по напряжению у многих полупроводниковых приборов невелика, и они требуют включення в схему элементов защиты. Также из года в год растет сеть радиосвязи с многочисленными коммутирующими устройствами, которые обычно являются источниками перенапряжений.

Полупроводниковые резисторы используются для защиты различных элементов и блоков от периодических и случайных коммута-

ционных перенапряжений для предохранения от износа разрывных контактов н для искрогашения.

Предохранение разрывных электрических контактов от разрушения в момент размыкания цепей с индуктивными элементами осуществляют путем включения варистора параллельно контактам яли источнику перенапряжения. Полупроводниковый варистор в этом

яли источнику перенапряжения. Полупроводниковый варистор в этом случае играет роль нелинейного шунта, имеющего значительное сопротивление при отсутствии перенапряжения и наибольшее сопротивлине при всплесках перенапряжения. Место включения полупроводникового варистора определяется условиями работы схемы,

Как известно, при размыкании контактов реле или электромагнита развивается э. д. с. самоиндукции, напряжение которой часто становится достаточным для возникновения некры. Искрообразование приводит в конечном нтоге к обгоранию и разрушению контактов, что нарушает нермальную работу реле или электромагнита электронной схемы.

Срок службы контактов в релейных схемах увеличивают путем подключения параллельно обмотке реле различных защитных элементов. Для этой цели обычно используют RC-цепочки, однако конденсаторы цепочек часто имеют большие габариты, что ограничивает, а в отдельных случаях исключает возможность использования RC-цепочек.

В цепях с небольшим значением коммутирующего тока в качестве защитных элементов иногда используют резисторы. Однако включение резистора параллельно обмотке реле или электромагнита вызывает дополнительный расход мощности в статическом положении контактов, а также увеличивает значение разрывного тока.

При использовании в качестве защитных элементов полупроводниковых варисторов можно почти полностью устранить недостатки, имеющие место при использовании резисторов и RC-непочек. При включении полупроводникового варистора параллельно обмотке реле при возрастании напряжения на обмотке сопротивление варистора уменьшается и он ограничивает дальнейшее увеличение напряжения на контактах.

По сравннию с RC-цепочкой использование полупроводникового варистора обеспечивает следующие преимущества:

- 1) малые габариты и компактность зашиты, поскольку варистор может быть установлен непосредственно на реле,
 - 2) уменьшение количества элементов в цепи;
 - 3) меньшую стоимость и простоту монтажа.

По сравнению с резистором применение варистора обеспечивает малое потребление мощности в статическом положении контактов, незначительное увеличение разрывного тока и эначительно меньшее замедление времени отпускания реле (или электромагнита).

Полупроводниковые варисторы успешно используются для защиты межвитковой изоляции обмоток от перенапряжения в моменты переключений.

При конструировании различных радиотехнических устройств большой мощности и высоковольтных устройств переменного тока рассчитывают межвитковую изоляцию с большим коэффициентом запаса по электрической прочности, поскольку она должна обеспечнвать надежную работу в коммутационных режимах. При включении варистора параллельно обмотке можно в значительной степени синзить амплитуду коммутационных перенапряжений, особенно при использованни полупроводниковых варисторов с большим коэффи-

циентом нелинейности. Ограничение коммутационных напряжений в радносхеме обеспечивает повышение надежности работы в схеме полупроводниковых приборов (транзисторов, выпрямителей, тири-

сторов).

В настоящее время полупроводниковые варисторы широко используются в каскадах кадровой развертки телевизоров для ограничения напряжения на первичной обмотке трансформатора в момент обратного хода, когда за счет запасенной энергин возникает высоковольтный импульс напряжения. Амплитуда импульса составляет несколько кнловольт и может вызвать пробой обмотки трансформатора. Для ограничения импульса обратного хода подключают варистор на клеммы первичной обмотки трансформатора. Сопротивление варистора для сравнительно низкого напряжения прямого хода является дсстаточно большим и не влияет на процессы формирования напряжения прямого хода. Во время обратного хода, когда возникает высоковольтный импульс, варистор шунтирует первичную обмотку трансформатора.

Особенно целесообразно использовать полупроводниковые варисторы в радиоаппаратуре, предназначенной для использования в угольной, химической промышленности, т. е. в тех случаях, когда опасность вэрыва от искры очень велика.

Применение полупроводниковых варисторов в некробезспасных устройствах весьма перспективно, поскольку варистор неспособен запасать энергию в отличие от *RC*-цепочек, у которых емкость запасает энергию, способную вызвать разряд большой мошностн при случайном замыкании выводов конденсатора.

Величина сопротивления полупроводникового варистора зависнт от температуры, поэтому необходимо учитывать возможные изменения режима работы варистора при колебаниях температуры окружающей среды.

С использованием полупроводниковых варисторов можно осуществить различные схемы стабилизации напряжений и токов, а также стабилизировать режимы работы раднотехнических и электрон-

ных схем,

Нелинейная вольт-амперная характеристика варистора позволяет получить малые изменения напряжения на варисторе при значительном изменении протекающего по нему тока. Качество стабилизации напряжения определяется коэффициентом нелинейности варистора.

Если входной величиной стабилизатора считать ток варистора, а выходной — напряжение на варисторе, то коэффициент стабилизации определяется так же, как и коэффициент нелинейности ва-

ристора.

Таким образом, коэффициент нелинейности является параметром, характеризующим эффективность стабилизации с помощью данного варистора. Величина коэффициента нелинейности у большинства типов промышленных полупроведниковых варисторов составляет 4—4.5. Для создания стабилизаторов с большим коэффициентом стабилизации необходимо использовать усилители и управляемые элементы.

Полупроводниковые варисторы в схемах стабилизации напряжения могут быть использованы вместо стабилитронов тлеющего разряда и по сравнению с последними имеют в десятки раз меньший ток, не меняют своих характеристик от включения к включению и не имеют порогового напряжения, которое у стабилитронов

тлеющего разряда на десятки процентов превышает рабочее напряжение стабилизации. Отметим, что в схемах стабилизации низкого напряжения применять стабилитроны тлеющего разряда нецелесообразно, так как они требуют сравнительно большого напряжения для их зажигания (65—70 в), в то время как для питания схем на транзисторах требуются напряжения 10—25 в. Варисторы перспективны также для высоковольтных стабилизаторов напряжения, поскольку они потребляют меньше мощности, чем стабилитроны.

Полупроводниковые варисторы используют в схемах преобразования частоты. С использованием варисторов разработаны схемы, осуществляющие модуляцию сигнала по фазе или амплитуде, выделение высших гармоник (умножение частоты), фазочувствительное детектирование (выделение инэпцих гармоник).

При приложении к нелинейному полупроводниковому варистору синусоидального напряжения ток, протекающий через варистор, будет несинусоидальным и из него можно выделить основную н

высшие гармоники.

Весьма перспективны полупроводниковые варисторы для электронных счетно-решающих схем — для воспроизведения различных функциональных зависимостей. Необходимая коррекция вольт-амперных характеристик варисторов для получения заданных функциональных зависимостей осуществляется путем включения последовательно или параллельно с варистором линейных резисторов.

Таким образом, полупроводниковые варисторы являются весьма перспективными полупроводниковыми приборами, с использованием которых может быть успешно решен широкий круг задач совре-

менной радиоэлектроники,

ОГЛАВЛЕНИЕ

Классификация полупроводниковых резнеторов	•	٠	3
Технологня и конструкции полупроводниковых терморез	знст	·o-	5
Параметры терморезисторов и условия их эксплуатации			~11
Конструктивное оформление фоторезисторов	•		22
Параметры полупроводниковых фоторезисторов	•	•	26
Технология и конструкции варисторов	•	•	32
Параметры полупроводниковых варисторов	٠.	•	37
Основные применения полупроводниковых варисторов			42

МАССОВАЯ РАДИОБИБЛИОТЕКА

Готовятся к печати следующие книги справочной серии

Голубев Ю. Л. и Жукова Т. В. Справочник по электровакуумным приборам. 15 л. 100 000 экз. 80 к.

Загоровский К. О., Мнхайлов И. В., Пропошин А. И. 200 схем на лампах н транзисторах. 5 л. 100 000 экз.

Зайцев Ю. В. Полупроводниковые резисторы. 4 л. 75 000 экз. 16 ĸ.

Леонтьев В. Ф. Зарубежные транзисторы широкого применения. З л. 75 000 экз. 12 к.

Ельяшкевич С. А. Телевизоры (справочные материалы). 28 л. 150 000 экз. 1 р. 22 к.

Курбатов Н. В. и Яновский Е. Б. Справочник по магнитофонам, 20 л. 150 000 экз. 90 к.

Онацевич М. А. Двигатели постоянного тока для магнитофонов, 3 л. 30 000 экэ. 20 к.

Малинин Р. М. Резисторы, Изд. 2-е, 5 л. 25 000 экз. 20 к. На складе издательства «Энергия» имеется книга А. Г. Соболевского «Тестеры и авометры», Госэнергоиздат, 1963, ц. 9 к.

Заказы направлять по адресу: Москва, Ж-114, Шлюзовая набережная, 10, издательство «Энергия», отдел распространения.

Книга высылается наложенным платежом без задатка.

Зайцев Юлий Владимирович

Полупроводниковые резисторы

Редактор А. П. Алешкин Технический редактор О. П. Кизнецова Корректор В. С. Антипова

Сдано в набор 20/1Х 1968 г. Подписано к печати 21/IV 1969 г. Формат 84×1081/82 Бумага типографская № 2 Усл. печ. л. 2,52 Уч.-изд. л. 2.98 Тираж 60 000 экэ. Цена 12 коп. Зак. 1491

> Издательство "Энергия". Москва, Ж-114, Шлюзовая наб., 10.

Московская типография № 10 Главполиграфпрома Комитета по печати при Совете Министров СССР. Шлюзовая наб., 10.

Отпечатано в Московской типографии № 19 Главполиграфпрома Комитета по гечати при Совете Минстров СССР, Наб. Мориса Тореза, 34.