第一章常用建导体器件

第一章常用建导体器件

- §1.1 半导体基础知识
- §1.2 半导体二极管
- §1.3 晶体三极管
- §1.4 场效应管(本章节先不讲)

§1 3 导体基础知识

- 一、本征半导体
- 二、杂质半导体
- 三、PN结的形成及其单向导电性
- 四、PN结的电容效应

一、牵征往导体

1、什么是学导体? 什么是难证学导体?

导电性介于导体与绝缘体之间的物质称为半导体。

导体一一铁、铝、铜等金属元素等低价元素,其最外层电子在外电场作用下很容易产生定向移动,形成电流。

绝缘体——惰性气体、橡胶等,其原子的最外层电子受原子核的束缚力很强,只有在外电场强到一定程度时才可能导电。

半导体一一硅(Si)、锗(Ge),均为四价元素,它们原子的最外层电子受原子核的束缚力介于导体与绝缘体之间。 本征半导体是纯净的晶体结构的半导体。

无杂质

稳定的结构

2、牵征生导体的结构

共价键

由于热运动,具有足够能量 的价电子挣脱共价键的束缚 而成为自由电子

自由电子的产生使共价键中留有一个空位置,称为空穴

自由电子与空穴相碰同时消失,称为复合。/ 动态平衡

一定温度下,自由电子与空穴对的浓度一定;温度升高,热运动加剧,挣脱共价键的电子增多,自由电子与空穴对的浓度加大。

3、奉征华导体中的两种载流子

运载电荷的粒子称为载流子。

外加电场时,带负电的自由电 子和带正电的空穴均参与导电, 且运动方向相反。由于载流子数 目很少,故导电性很差。

温度升高,热运动加剧,载流子浓度增大,导电性增强。 热力学温度0K时不导电。

两种载流子

二、杂质半导体

1. N型建导体

多数载流子

杂质半导体主要靠多数载流 子导电。掺入杂质越多,多子 浓度越高,导电性越强,实现 导电性可控。

磷 (P)

2. P型律导体

多数载流子

P型半导体主要靠空穴导电, 掺入杂质越多,空穴浓度越高, 导电性越强,

三、PN结的形成及其单向导电性

物质因浓度差而产生的运动称为扩散运动。气体、液体、固体均有之。

P区空穴 浓度远高 于N区。

N区自由电 子浓度远高 于P区。

扩散运动使靠近接触面P区的空穴浓度降低、靠近接触面N区的自由电子浓度降低,产生内电场。

PN结的形成

由于扩散运动使P区与N区的交界面缺少多数载流子,形成内电场,从而阻止扩散运动的进行。内电场使空穴从N区向P区、自由电子从P区向N区运动。

参与扩散运动和漂移运动的载流子数目相同,达到动态平衡,就形成了PN结。

PN结的单向导电性

PN结加正向电压导通:

耗尽层变窄,扩散运动加剧,由于外电源的作用,形成扩散电流,PN结处于导通状态。

必要吗?]电压截止:

耗尽层变宽,阻止扩散运动, 有利于漂移运动,形成漂移电 流。由于电流很小,故可近似 认为其截止。

四、PN结的电容效应

1. 势垒电容

PN结外加电压变化时,空间电荷区的宽度将发生变化,有电荷的积累和释放的过程,与电容的充放电相同,其等效电容称为势垒电容 $C_{\rm b}$ 。

2. 扩散电容

PN结外加的正向电压变化时,在扩散路程中载流子的浓度及其梯度均有变化,也有电荷的积累和释放的过程,其等效电容称为扩散电容 C_d 。

结电容:
$$C_j = C_b + C_d$$

结电容不是常量!若PN结外加电压频率高到一定程度,则失去单向导电性!

§2 3导体二极管

- 一、二极管的组成
- 二、二极管的伏安特性及电流方程
- 三、二极管的等效电路
- 四、二极管的主要参数
- 五、稳压二极管

一、二极管的组成

将PN结封装,引出两个电极,就构成了二极管。

小功率 二极管 二极管

二极管

发光 二极管

一、二极管的组成

点接触型:结面积小, 结电容小,故结允许 的电流小,最高工作 频率高。 面接触型:结面积大,结电容大,故结允许的电流大,最高工作频率低。

平面型:结面积可小、 可大,小的工作频率 高,大的结允许的电 流大。

二、二极管的伏安特性及电流方程

二极管的电流与其端电压的关系称为伏安特性。

温度的 电压当量

材料	开启电压	导通电压	反向饱和电流
硅Si	0.5V	0.5~0.8V	1µA以下
锗Ge	0.1V	0.1~0.3V	几十µA

从二极管的伏安特性可以反映出:

1. 单向导电性

$$i = I_{\rm S}(e^{\frac{u}{U_{\rm T}}} - 1)$$

若正向电压 $u>>U_{\mathrm{T}}$,则 $i\approx I_{\mathrm{S}}\mathrm{e}^{\frac{u}{U_{\mathrm{T}}}}$

若反向电压 $|u|>> U_{\rm T}$,则 $i \approx -I_{\rm S}$

反向特性为横轴的平行线

2. 伏安特性受温度影响

T (°C) ↑→在电流不变情况下管压降u↓

→反向饱和电流 I_{S} ↑, $U_{(\mathrm{BR})}$ ↓

增大1倍/10℃

T (°C) $\uparrow \rightarrow$ 正向特性左移,反向特性下移

2. 微变等致电路

当二极管在静态基础上有一动态信号作用时,则可将二极管等效为一个电阻,称为动态电阻,也就是微变等效电路。

 $u_{i}=0$ 时直流电源作用

小信号作用

根据电流方程, $r_{\rm d} = \frac{\Delta u_{\rm D}}{\Delta i_{\rm D}} \approx \frac{U_{\rm T}}{I_{\rm D}}$

Q越高, $r_{\rm d}$ 越小。

静态电流

四、二极管的主要参数

- 最大整流电流/-: 最大平均值
- 最大反向工作电压 U_R : 最大瞬时值
- 反向电流 I_R: 即I_S
- 最高工作频率 f_{M} : 因PN结有电容效应

讨论:

• 如何判断二极管的工作状态?

五、稳压二极管

1. 伏安特性

由一个PN结组 成,反向击穿后 在一定的电流范 围内端电压基本 不变,为稳定电 压。

2. 主要参数

稳定电压 U_{Z} 、稳定电流 I_{Z}

最大功耗 $P_{ZM} = I_{ZM}U_{Z}$

动态电阻 $r_z = \Delta U_Z/\Delta I_Z$

若稳压管的电流太小则不稳压, 若稳压管的电流太大则会 因功耗过大而损坏,因而稳压管电路中必需有限制稳压管电 流的限流电阻! 信息科学与工程学院

§1.3 晶体三极管

- 一、晶体管的结构和符号
- 二、晶体管的放大原理
- 三、晶体管的共射输入特性和输出特性
- 四、温度对晶体管特性的影响
- 五、主要参数

二、晶体管的放大原理

放大的条件 $\begin{cases} u_{\text{BE}} > U_{\text{on}}(发射结正偏) \\ u_{\text{CB}} \geq 0, \quad \mathbb{D}u_{\text{CE}} \geq u_{\text{BE}}(集电结反偏) \end{cases}$

因集电区面积大,在外电场作用下大部分扩散到基区的电子漂移到集电区

因基区薄且多子浓度低, 使极少 数扩散到基区的电子与空穴复合

因发射区多子浓度高使大量 电子从发射区扩散到基区

扩散运动形成发射极电流 $I_{\rm E}$,复合运动形成基极电流 $I_{\rm B}$,漂移运动形成集电极电流 $I_{\rm C}$ 。

• 电流分配:

$$I_{\rm E} = I_{\rm B} + I_{\rm C}$$

 $I_{\rm E}$ 一扩散运动形成的电流 $I_{\rm B}$ 一复合运动形成的电流 $I_{\rm C}$ 一漂移运动形成的电流

直流电流放大系数

$$\overline{\beta} = \frac{I_{\rm C}}{I_{\rm B}}$$
 $\beta = \frac{\Delta i_{\rm C}}{\Delta i_{\rm B}}$
 $I_{\rm CEO} = (1 + \overline{\beta})I_{\rm CBO}$

穿透电流

集电结反向电流

交流电流放大系数

三、晶体管的共射输入特性和输出特性

1. 输入特性

$$i_{\rm B} = f(u_{\rm BE}) \Big|_{U_{\rm CE}}$$

对于小功率晶体管, U_{CE} 大于1V的一条输入特性曲线可以取代 U_{CE} 大于1V的所有输入特性曲线。

2. 输出特性

$$i_{\rm C} = f(u_{\rm CE})\Big|_{I_{\rm B}}$$

对应于一个 I_B 就有一条 i_C 随 u_{CE} 变化的曲线。

晶体管工作在放大状态时,输出回路的电流 $i_{\rm C}$ 几乎仅仅决定于输入回路的电流 $i_{\rm B}$,即可将输出回路等效为电流 $i_{\rm B}$ 控制的电流源 $i_{\rm C}$ 。

四、温度对晶体管特性的影响

$$T(^{\circ}\mathbb{C}) \uparrow \to I_{\text{CEO}} \uparrow$$
$$\to \beta \uparrow$$

 $\rightarrow u_{\text{BE}}$ 不变时 i_{B} 个,即 i_{B} 不变时 u_{BE} ↓

五、主要参数

- 直流参数: $\overline{\beta}$ 、 $\overline{\alpha}$ 、 I_{CBO} 、 I_{CEO} $\overline{\alpha} = I_{\text{C}}/I_{\text{E}}$ $\alpha = \frac{\Delta i_{\text{C}}}{\Delta i_{\text{E}}} = \frac{\beta}{1+\beta}$
- 交流参数: β 、 α 、 f_{T} (使 β =1的信号频率)
- 极限参数: I_{CM} 、 P_{CM} 、 $U_{\text{(BR) CEO}}$

c-e间击穿电压

 $U_{\rm (BR)CEO}$

最大集电极耗散功 率, $P_{\text{CM}}=i_{\text{C}}u_{\text{CE}}$