

第一章 半导体器件

- § 1.1 半导体的导电特性
- § 1.2 半导体二极管
- § 1.3 晶体管(重点)

构成电子技术无器件的基础侧重零握器件的外部特性

思路指引: 关键重点

元器件的外特性——人的秉性 非线性——复杂的来源,转换思维 二极管+三极管——工作状态分析 常见的应用电路——利用元件的特性

§1.1 半导体的导电特性

导 体: 自然界中很容易导电的物质 如金属

绝缘体: 几乎不导电的物质,

如橡皮、陶瓷、塑料和石英

半导体: 导电特性处于导体和绝缘体之间

如锗、硅、硒和一些硫化物、氧化物

§ 1.1.1 本征半导体

完全纯净的、结构完整的半导体晶体

一、本征半导体的结构特点

最外层电子(价电子)数: 4

锗

硅

硅单晶中的共价键结构

二、本征半导体的导电机理

每个原子最外层电子是八个, 构成稳定的共价键结构

常温下共价键中的电子很难脱 离原子核的束缚成为自由电子

在绝对0度且没有外界激发时,价电子完全被共价键束缚,本征半导体中没有可以运动的带电粒子(载流子),导电能力为0,相当于绝缘体。

自由电子、空穴成对出现

常温下,热激发使一些价电子获得足够的能量而脱离共价键的束缚,成为自由电子

原共价键上留下一个空位,称为空穴

在其它力的作用下,空穴可吸 引附近的电子来填补

空穴的迁移相当于正电荷的移动,所以空穴可以看做是带正 电荷载流子

生导体中有两种载流子:

自由电子

空穴

在晶格中运动 在共价键中运动

思考: 半导体的导电能力和哪些因素有关?

半导体的导电能力取决于载流子的浓度 本征半导体的载流子很少,导电能力很弱。

温度会引起载流子的浓度变化 温度是影响半导体性能的重要因素! 热敏特性 光照影响载流子的浓度变化 光敏特性

什么是影响半导体性能的重要因素?

- A 湿度
- B 温度
- C 压强

提交

§ 1.1.2 N型半导体和P型半导体

N 型半导体

在硅或锗晶体中掺入少量的<u>五价元素磷(或锑)</u>,晶体点阵中的某些半导体原子被杂质取代。磷原子的最外层有五个价电子,其中四个与相邻的半导体原子形成共价键,必定多出一个电子,这个电子几乎不受束缚,

很容易被激发而成 为自由电子。磷原 子就成了不能移动 的带正电的离子。

N型半导体中的载流子

- 1. 本征半导体中成对产生的电子和空穴
- 2. 由施主原子提供的自由电子,浓度与施主原子相同

因掺杂浓度远大于本征半导体中载流子浓度,所以自由电子浓度远大于空穴浓度。自由电子为多数载流子(多子),空穴为少数载流子(少子)

多子与杂质浓度近似相等, 受温度影响较小 少子与本征激发有关, 受温度影响较大

P型半导体

在硅或锗晶体中掺入少量<u>三价元素硼(或铟)</u>,晶体点阵中的某些半导体硅原子被杂质硼取代。

硼原子的最外层有三个价电 子,与相邻的半导体原子形 成共价键时,产生一个空位。

这个空位可能吸引束缚电 子来填补,产生一个空穴。 同时,使得硼原子成为不 能移动的带负电的离子。

P型半导体中空穴是多子,电子是少子

在杂质半导体中多子的数量与_____有关。

- B 温度

在杂质半导体中少子的数量与_____有关。

- A 掺杂浓度
- B 温度

当温度升高时,少子的数量____。

- (4) 增加
- B 減少
- **不变**

当温度升高时,多子的数量____。

- A 增加
- B 減少
- **企** 不变

§ 1.1.3 PN 结及其单向导电性

在同一片半导体基片上,分别制造P型区和N型区,由于载流 子浓度分布的不均匀性会产生扩散运动,经扩散在交界面处形 成空间电荷区,称为PN结

Department of Electrical & Electronic Technology, SAEE, USTB

PN结的电路符号:

PN结的主要特点: 单向导电性

正向偏置(简称正偏)导通 反向偏置(简称反偏)截止