

Circuit Lab

Practice #14—PN Junctions

Mr. Burleson
geaux15@hotmail.com

Diode

(Division C Only)

Exploring the World of Science

- A diode is a two-terminal electronic component that conducts current primarily in one direction (asymmetric conductance); it has low (ideally zero) resistance in one direction, and high (ideally infinite) resistance in the other

- Ideally can be replaced with
 - A short (0Ω) when forward biased or closed switch
 - An open ($\infty\Omega$) when reverse biased or open switch

- When forward biased has a small resistance and a bias depending upon semiconductor material
 - 0.6-0.7V for Si Diodes
 - 0.25 to 0.3V for Ge Diodes
 - LEDs can be as high as 4.0V

<https://en.wikipedia.org/wiki/Diode>

Ideal Diode

- Ideal diode has zero resistance in Forward Bias with the forward bias voltage and infinite resistance in Reverse Bias.
- Note that normally they assume the bias voltage is for Si $\sim 0.7V$

- In Examples below:
- If $v_s \geq 0.7V$, then the diode is in forward bias, no resistance by still account for $v_D = 0.7V$, therefore $v_o = v_s - 0.7V$
- If $v_s < 0.7V$, the diode is in reverse bias and can be treated as open

Linear Approximation to Non-Ideal Diode

- $V_D < V$ is Forward Biased and has a small “On” Resistance
- $0 < V < V_D$ is off with very little current
- $-V_Z < V < 0$ is off with very little Leakage current
- $V < -V_Z$ is in Zener or Avalanche Reverse Bias mode and has a very small “Off” Resistance

https://en.wikipedia.org/wiki/P%2E80%93n_diode

Light Emitting Diodes (LEDs)

Exploring the World of Science

- A light-emitting diode (LED) is a two-lead semiconductor light source. It is a p-n junction diode that emits light when activated
- Color is determined by the energy band gap of the semiconductor, which also affects the voltage drop
 - Full table has been put in the Homework Generator, LED Datasheet tab
 - https://en.wikipedia.org/wiki/Light-emitting_diode#cite_note-79

PN Junctions

- A p-n junction is a boundary or interface between two types of semiconductor materials, p-type and n-type, inside a single crystal of semiconductor
- P (positive) side contains an excess of holes, free positive charges in the outer shells of the doped atoms
- N (negative) side contains an excess of electrons, free negative charges in the outer shells of the doped atoms
- This allows electrical current to pass through the junction only in one direction—a diode

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>

https://www.electronics-tutorials.ws/diode/diode_1.html

https://en.wikipedia.org/wiki/P%20n_junction

Semiconductor Doping

Semiconductors can be doped with different materials to provide excess holes (positive charges) or electrons (negative charges)

Neutral Silicon Semiconductor

Antimony (n) doping

n-Type Silicon Semiconductor

Boron (p) doping

p-Type Silicon Semiconductor

n-Type Silicon Semiconductor

p-Type Silicon Semiconductor

- The Donors are positively charged.
- There are a large number of free electrons.
- A small number of holes in relation to the number of free electrons.
- Positively charged donors.
- Negatively charged free electrons.
- Supply of energy gives:

 - Negatively charged free electrons
 - Positively charged holes

- The Acceptors are negatively charged.
- There are a large number of holes
- A small number of free electrons in relation to the number of free electrons.
- Negatively charged acceptors.
- Positively charged holes
- Supply of energy gives:

 - Positively charged holes
 - Negatively charged free electrons

What to use for doping?

- Single semiconductors come from Group 14 of the Periodic Table (Si, Ge, C)
- P-Type doping usually comes from Group 13—one less electron
- N-Type doping usually comes from Group 15—one extra electron
- GaAs is a semiconductor as well (notice how they cancel out)

p-Type doping	Neutral Semiconductor	n-Type doping
Periodic Table of Semiconductors		
Elements Group 13	Elements Group 14	Elements Group 15
3-Electrons in Outer Shell (Positively Charged)	4-Electrons in Outer Shell (Neutrally Charged)	5-Electrons in Outer Shell (Negatively Charged)
(5) Boron (B)	(6) Carbon (C)	
(13) Aluminium (Al)	(14) Silicon (Si)	(15) Phosphorus (P)
(31) Gallium (Ga)	(32) Germanium (Ge)	(33) Arsenic (As)
		(51) Antimony (Sb)

PN Junctions

- A p-n junction is a boundary or interface between two types of semiconductor materials, p-type and n-type, inside a single crystal of semiconductor
- P (positive) side contains an excess of holes, free positive charges in the outer shells of the doped atoms
- N (negative) side contains an excess of electrons, free negative charges in the outer shells of the doped atoms
- This allows electrical current to pass through the junction only in one direction—a diode

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>

https://www.electronics-tutorials.ws/diode/diode_1.html

https://en.wikipedia.org/wiki/P%20-%20n_junction

PN Junctions I-V Characteristics

- A p-n junction or junction diode usually allows current through in two main modes
- Forward Bias (or on) with relatively low resistance, but a forward bias voltage occurs above the Forward Bias voltage (0.3V for Ge and 0.7V for Si)
- Reverse Bias (or off) with very little current/high impedance below the Forward bias voltage up to the Reverse Breakdown Voltage
- Below the Reverse Breakdown Voltage the current avalanches through the PN junction and we have a Zener Breakdown or Avalanche current with very high reverse current
- Some diodes are specifically designed to operate in this region, others will be damaged

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>
https://www.electronics-tutorials.ws/diode/diode_1.html
https://en.wikipedia.org/wiki/P%20n_junction

Zero Biased PN Junction

- A p-n junction with zero voltage has a built in potential (0.3V for Ge and 0.7V for Si).
 - At this point the diode is considered off
 - The area in between the n and p regions is called the depletion area
 - When the depletion area is large, no current can flow

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>
https://www.electronics-tutorials.ws/diode/diode_1.html
https://en.wikipedia.org/wiki/P%2E2%80%93n_junction

Reverse Biased PN Junction

- A p-n junction with a voltage below the Forward Bias voltage is called Reverse Biased.
- At this point the diode is considered off
- The area in between the n and p regions is called the depletion area
- In reverse bias, the depletion area is becomes larger and virtually no current can flow

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>
https://www.electronics-tutorials.ws/diode/diode_1.html
https://en.wikipedia.org/wiki/P%2E2%80%93n_junction

Note the current is a log scale and very low

Forward Biased PN Junction

- A p-n junction with a voltage at or above the Forward Bias voltage is called Forward Biased.

- At this point the diode is considered on
- The area in between the n and p regions is called the depletion area
- In forward bias, the depletion area is very small and current can flow with very little impedance

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>
https://www.electronics-tutorials.ws/diode/diode_1.html
https://en.wikipedia.org/wiki/P%2E2%80%93n_junction

Note the current is linear scale and much higher

Reverse Breakdown Biased PN Junction

Zener Diode or “Breakdown Diode” are basically the same as the standard PN junction diode but are designed to have a low and specified Reverse Breakdown Voltage which takes advantage of any reverse voltage applied to it.

You use these to enter the Breakdown or Zener region to get very low impedance (all voltages below $-V_z$ or Zener Breakdown Voltage)

<http://hyperphysics.phy-astr.gsu.edu/hbase/Solids/pnjun.html>
https://www.electronics-tutorials.ws/diode/diode_1.html
<https://en.wikipedia.org/wiki/P%20n%20junction>

Note the “on” is now at negative V_z or lower

Homework

- Update your binder to get it competition ready
- Design a circuit using an ideal diode ($V_D=0.7V$) that has an input voltage and the output voltage will be the input voltage when above 3V and near zero when below 3V. Assume idea components.
- Research semiconductor Band Diagrams (or Band Bending Diagrams). For a PN junction diode, show how they work during zero bias, forward bias, reverse bias, and reverse breakdown voltages.
- Update your binder with listings of common diodes and their properties, including Zener Diodes.