

1.3 半导体二极管

1.3.1 半导体二极管的结构和类型

上页 下页

半导体二极管的外型和符号

上页

下页

半导体二极管的图片

插件二极管是有引脚的,安装在PCB上需要PCB开孔,

焊接穿过PCB; 贴片二极管与PCB和之间接触面是平面, 也需加锡焊接。

半导体二极管的类型

1.3.2 半导体二极管的伏安特性

$$i_{\mathrm{D}} = f(u_{\mathrm{D}})$$

上页

下页

1.正向特性

(1) 非线性 整个正向特性曲线 近似地呈现为指数形式。

$$i_{\mathrm{D}} \approx I_{\mathrm{S}} e^{u_{D}/U_{\mathrm{T}}}$$

上页 下页

- 1.正向特性
 - (2) 有死区 $(i_D \approx 0$ 的区域)

上页

下页

(3) 有压降 导通后 (即 u_D 大于死区电压后)

$$\frac{di_{\rm D}}{du_{\rm D}} \approx I_{\rm S} e^{u_{\rm D}/U_{\rm T}} \frac{1}{U_{\rm T}} \approx \frac{i_{\rm D}}{U_{\rm T}}$$

即 UD升高, iD急剧增大

管压降

2. 反向特性

(1)反偏区

当
$$|u_{\rm D}| < U_{\rm (BR)}$$
 时, $|i_{\rm D}| \approx I_{\rm S}$

 $I_{\rm S}$ $\{$ 硅管<0.1 μ A $\{$ 锗管几十到几百 μ A

上页 下页

(2) 击穿区

当 $|u_{\rm D}| > U_{\rm (BR)}$ 时反向电流急剧增大

二极管发生反向击穿

击穿的类型:

根据击穿可逆性分为

. 热击穿

上页

下页

电击穿:

- 二极管发生反向击穿后,如果
 - a. 功耗 $P_{\rm D}(=|U_{\rm D}I_{\rm D}|)$ 不大。
 - b. PN结的温度小于允许的最高结温~

-硅管150∽200°C

锗管75∽100°C

c. 降低反向电压, 二极管仍能正常工作。

热击穿:

PN结被烧坏,造成二极管的永久性损坏。

PN结反向击穿的机理

	掺杂 浓度	PN 结	击穿电压	温度系数	形成原因
齐纳	高	薄	< 4V	负	价电子受激发
雪崩	低	厚	> 6V	Œ	少子加速碰撞电离

上页 下页 后退

1.3.3 温度对半导体二极管特性的影响

1. 当温度上升时, 死区电压缩小,正向管压降降低。

$$\triangle u_{\rm D}/\triangle T = - (2\sim 2.5) \text{ mV/}^{\circ}\text{C}_{\circ}$$

即 温度每升高1°C,

管压降降低 (2~2.5) mV

相同电流 i_D下,管压降随温度升高而降低

2. 温度升高,反向饱和电流增大。

$$I_{\rm S}(T) = 2^{\frac{T-T_0}{10}} I_{\rm S}(T_0)$$

即 平均温度每升高10°C,

反向饱和电流增大一倍

小结:

二极管参数,两个升高一个下降

1.3.4 半导体二极管的主要电参数

1. 额定电流 $I_{\rm F}$

管子长期运行所允许通过的电流平均值。

2. 反向击穿电压 $U_{(BR)}$

二极管能承受的最高反向电 压。

普通二极管的最高反向电压一般在几十伏以上。

3. 最高允许反向工作电压 U_{R}

为了确保管子安全工作,所允许的最高反向电压。

$$U_{\rm R} = (1/2 \sim 2/3) U_{\rm (BR)}$$

4. 反向电流 I_R

室温下加上规定的反向电压测得的电流。

反向电流越小,管子的单向导电性越好。

硅管为(nA)级 锗管为微安(µA)级

上页 下页 后

5. 正向电压降 $U_{\rm F}$

指通过一定的直流测试电流时的管压降。

6. 最高工作频率 $f_{\rm M}$

当工作频率过高时,其单向导电性明显变差。

模拟电子技术基础

一极管失去单 向 电

1.3.5 半导体二极管的模型

建立的原因:

半导体二极管具有非线性的伏安特性,含二极管的电路是非线性电路,不能直接用分析线性电路的方法分析。

分析方法:通常在特定条件下,可以对二极管的非线性特性进行线性化处理,建立线性模型或线性等效电路,然后再用分析线性电路的方法来分析二极管电路。

工程应用中,根据二极管在实际电路中的工作状态和对分析精度的要求,常用几种线性模型进行分析。

1. 开关模型-理想二极管

1) 伏安特性

2) 电路符号

上页 下页

- 2. 恒压模型
 - 1) 伏安特性

当信号幅度小时,估算认为导通后

二极管正向压降恒定

2) 电路模型

3. 折线模型

1) 伏安特性

考虑二极管正向压降,又考虑正向电阻

2) 电路模型

4. 小信号动态模型

伏安特性

2) 电路模型

直流上叠加交流信号, 二极管始终导通

上页 下页 后退

二极管电路仿真

直流电压: 1.5V, 交流信号电压(幅值 300mv,频率50Hz)

二极管始终导通,但其两端电压是交流叠加直流

上页 下页 后退

[例1.3.1题] 某硅二极管电路如图 (a) 所示。试分析两电路中的二极管是否导通?若二极管导通,试分别用合适的二极管模型计算电压 U_{AB} 的值。

[解](1)在图(a)所示电路中,将二极管开路,二极管两端的开路电压 $U_D=V_1-V_2=7V$,大于硅管的死区电压0.5V,硅二极管导通。

由于回路等效电源电压远大于硅二极管的管压降,故可以采用二极管理想模型来分析电路,如图(b)所示,A、B两点之间的电压 $U_{AB}=V_1=8V_{\bullet}$

[例1.3.1题] 某硅二极管电路如图 (c) 所示。试分析两电路中的二极管是否导通?若二极管导通,试分别用合适的二极管模型计算电压 U_{AB} 的值。

[解](2)在图1.3.7(c)所示电路中,当二极管开路时,二极管两端的开路电压 $U_D=V_1-V_2=2V$,大于硅管的死区电压0.5V,硅二极管导通。

但由于回路的等效电源电压大约是硅二极管管压降的3倍,采用二极管理想模型会出现较大的分析误差,故采用二极管的恒压模型,如图(d)所示,A、B两点之间的电压 $U_{AB}=V_1-U_{th}=3-0.7=2.3V_{\bullet}$

