线性与非线性元件伏安特性的测量

【实验目的】

- 1.掌握线性与非线性元件伏安特性的测量方法和基本电路;
- 2.掌握普通二极管、稳压二极管、发光二极管的基本特性,准确测量其正向导通电压、反向击穿电压,根据 发光二极管的正向工作电压估算出它的峰值波长;
- 3.画出所测量不同元件的伏安特性曲线。

【实验原理】

1.伏安特性

给一个元件通以直流电,用电压表测出元件两端的电压,用电流表测出通过元器件的电流。通常以电压为横坐标、电流为纵坐标,画出该元件电流和电压的关系曲线,称为该元件的伏安特性曲线。这种研究元件电学特性的方法称为伏安法。伏安特性曲线为直线的元件称为线性元件,如电阻;伏安特性曲线为非直线的元件称为非线性元件,如二极管、三极管等。伏安法的主要用途是测量研究线性和非线性元件的电特性。有些元件伏安特性除了与电压、电流有关,还与某一物理量的变化呈规律性变化,例如温度、光照度、磁场强度等,这就是各种物理量的传感元件,本实验不研究此类变化。

根据欧姆定律,电阻R、电压U、电流I,有如下关系:

$$R = U/I \tag{1}$$

由电压表和电流表的示值 U 和 I 计算可得到待测元件 R_x 的阻值。但非线性元件的 R 是一个变量,因此分析它的阻值必须指出其工作电压(或电流)。非线性元件的电阻有两种方法表示,一种称为静态电阻(或称为直流电阻),用 R_o 表示;另一种称为动态电阻用 r_o 表示,它等于工作点附近的电压改变量与电流改变量之比。动态电阻可通过伏安曲线求出,如图 1 所示,图中 Q 点的静态电阻 $R_D=U_O/I_O$,动态电阻 $r_D=dU_O/dI_O$


图 1 动态电阻表示图

2.半导体二极管

半导体二极管是一种常用的非线性元件,由P型、N型半导体材料制成PN结,经欧姆接触引出电极,

封装而成。在电路中用图 2(a)符号表示,两个电极分别为正极、负极。二极管的主要特点是单向导电性,其伏安特性曲线如图 2(b)所示,其特点是:在正向电流或正向电压较小时,电流较小,当正向电压加大到某一数值 U_D时,正向电流明显增大,将此段直线反向延长与横轴向交,交点 U_D称为正向导通电压。正向导通后,锗管的正向电压降约为 0.2~0.3V,硅管约为 0.6~0.8V。在反向电压超过某一数值-U_b时,电流急剧增大,这种情况称为击穿,U_b为击穿电压。


图 2 二极管伏安特性曲线图

图 3 稳压管伏安特性曲线图

二极管的主要参数:最大整流电流 I_f,即二极管正常工作时允许通过的最大正向平均电流;最大反向工作电压 U_m,一般为反向击穿电压的一半。

由于二极管具有单向导电性,它在电子电路中得到了广泛应用,常用于整流、检波、限幅、元件保护以及在数字电路中作为开关元件等。

3.稳压二极管

稳压二极管是一种特殊的硅二极管,表示符号如图 3(a),其伏安特性曲线如图 3(b),在反向击穿区一个很宽的电流区间,伏安曲线徒直,此直线反向与横轴相交于 Uw。与一般二极管不同,普通二极管击穿后电流急剧增大,电流超过极限值-ls,二极管被烧毁。稳压二极管的反向击穿是可逆的,去掉反向电压,稳压管又恢复正常,但如果反向电流超过允许范围,稳压管同样会因热击穿而烧毁。故正常工作时要根据稳压二极管的允许工作电流来设定其工作电流。稳压管常用在稳压、恒流等电路中。

稳压管的主要参数:稳定电压 U_w 、动态电阻 $r_D(r_D$ 越小,稳压性能越好)、最小稳压电流 I_{min} 、最大稳压电流 I_{max} 、最大耗散功率 P_{max} 。

4.发光二极管(LED)

发光二极管是由 III、V 族化合物如 GaAs (砷化镓)、GaP (磷化镓)、GaASP (磷砷化镓)等半导体

材料制成的, 其核心是 PN 结。因此它具有一般 PN 结的伏安特性, 即正向导通、反向截止、击穿特性。LED 的表示符号如图 4 (a), 其主要是它具有发光特性。在正向电压下, 电子由 N 区注入 P 区, 空穴由 P 区注 入N区。进入对方区域形成少数载流子,此时进入P区的电子和P区的空穴复合,进入N区的空穴和N 区的电子复合,并以发光的形式辐射出多余的能量,这就是 LED 工作的基本原理,如图 4(b)所示。


图 4(a) LED 的表示符号图

图 4(b) LED 工作的基本原理图

假设发光是在 P 区中发生的,那么注入的电子与价带空穴直接复合而发光,或者先被发光中心捕获后,再 与空穴复合发光。除了这种发光复合外,还有些电子被非发光中心(这个中心介于导带、介带中间附近) 捕获,而后再与空穴复合,但每次释放的能量不大,不能形成可见光。发光的复合量相对非发光复合量的 比例越大,光量子效率越高。由于复合是在少子扩散区内发光的,所以发光仅在靠近 PN 结面数微米内产生。 理论和实践证明,光的峰值波长 A 与发光区域的半导体禁带宽度 Eg 有关,即

$\lambda \approx 1240 / Eg(nm)$

式中 Eg 的单位为电子伏特(eV)。若能产生的可见光波长在 380nm(紫光)~780nm(红光), 半导体材 料的 Eg 应在 1.63~3.26 eV 之间,目前已有红外、红、黄、绿、白、蓝光等发光二极管。 发光二极管(LED)的主要参数:

- (1)最大正向电流 I_{Em}:允许加的最大正向直流电流,超过此值 LED 损坏。
- (2)正向工作电流 IF: 指 LED 正常发光时的正向电流值,在实际使用中应根据亮度需要选择 IF 在 0.6IFm 以下。
- (3)正向工作电压 V_F: 参数表中给出的工作电压是在给定的正向电流下测得的,一般是在 I_F=20mA 时测得的, V_F在 1.4~3V。
- (4)最大反向电压 V_{Rm}: 允许加的最大反向电压,超过此值 LED 可能被击穿损坏。
- (5)允许功耗 Pm: 允许加在 LED 两端正向直流电压与流过它的电流之积的最大值。超过此值 LED 发热损坏。 (6)伏安特性: LED 的电压与电流的关系可用图 5 表示。


图 5 LED 的电压与电流的关系图

(7)光谱分布和峰值波长:某一个 LED 所发的光并不是单一波长,其波长大体按图 6 所示。


图 6 光谱分布和峰值波长图

由图可见该 LED 所发之光中某一波长 Ao 的光强最大,该波长为峰值波长。

(8)光谱半宽度△A: 它表示 LED 的光谱纯度,是指图 6 中 1/2 峰值光强所对应两波长之间隔。

*发光强度 I_V 、半值角 $\theta_{1/2}$ 和视角等指标也很重要,但本实验不作研究。

【实验仪器】

FD-UI-D 型线性与非线性元件伏安特性测量实验仪主要由直流可调稳压电源、数字电压表、数字电流表、限流电阻、可变电阻器、连接线、电阻、普通二极管、稳压二极管、发光二极管、测试座等组成,仪器装置如图 7 所示。


图 7 线性与非线性元件伏安特性测量实验仪

【实验内容】

实验 1. 测量普通二极管的正向伏安特性实验


图 8 二极管的正向伏安特性测量原理图

测量二极管正向特性时,电压从最小开始调节,观察正向电流,当开始有正向电流时,可缓慢地微调电压,同时记录电流随电压的变化。记录 U-I 关系数据,描绘出正向伏安特性曲线,并计算出正向导通电压。

实验 2. 测量稳压二极管的正向、反向伏安特性实验


图 9(a) 稳压管正向特性测量电路图

图 9(b) 稳压管反向特性测量电路图

稳压二极管

分别用图 9(a)与图 9(b)的电路测量稳压二极管的伏安特性(只要将稳压电源输出端两根线反一下即可),调节稳压二极管两端电压,同时记录电流随电压的变化。记录 U-I 关系数据,并描绘出伏安特性曲线。(注意正反向测量时限流电阻阻值要相同)

实验 3. 测量发光二极管的正向伏安特性


图 10 发光二极管的正向伏安特性测量原理图

发光二极管的正向伏安特性与一般二极管相似,它的导通电压即为发光二极管的点亮电压。由与它的峰值波长与半导体材料禁带宽度 Eg 有关,故不同材料制成的发光二极管会发出不同峰值波长的光,且导通电压也会因半导体材料禁带宽度不同而不同。测正向特性时,电压从最小开始调节(分压调节调至最小),观察正向电流,当开始有正向电流时即用分压调节微调电压,记下导通电压(点亮电压),正向电流达到约10~15mA 时结束(正向电流过大会导致 LED 烧坏)。本实验提供三种颜色的发光二极管,可测出导通电压,并根据导通电压估算出峰值波长。

【实验数据记录及处理】

实验 1. 测量普通二极管的正向伏安特性实验

U/V U/V I/mA I/mA 0 0.62 0.10 0.64 0.20 0.66 0.67 0.30 0.40 0.68 0.50 0.69 0.70 0.55 0.60 Max

表 1 二极管的正向电压与电流关系表

做普通二极管的正向伏安特性曲线,取正向电流随正向电压改变最大的几组数据,以最小二乘法拟合, 得出截距(即正向导通电压)。

实验 2. 测量 2.1V 稳压二极管的正向、反向伏安特性实验

表 2 稳压二极管的电压与电流关系表

U/V	I/mA	U/V	I/mA
-2.25		-0.50	
-2.20		0	
-2.15		0.50	
-2.10		0.60	
-2.05		0.65	
-2.00		0.68	
-1.90		0.70	
-1.80		0.71	
-1.70		0.72	
-1.50		0.73	
-1.30		0.74	
-1.00		Max	

在同一个图中画出 2.1V 稳压二极管的正、反向伏安特性曲线。

实验 3. 测量红色发光二极管的正向伏安特性

表 3 红色发光二极管的正向电压与电流关系表

U/V	I/mA	U/V	I/mA
0		1.82	
1.00		1.84	
1.50		1.85	
1.70		1.86	
1.75		1.87	
1.78		1.88	
1.80		Max	

做红色发光二极管的正向伏安特性曲线,取正向电流随正向电压改变最大的几组数据,以最小二乘法 拟合,得截距(即正向导通电压)和光谱峰值波长。

思考题:

- 1. 总结所做实验的各非线性元件的伏安特性。
- 2. 稳压二极管与普通二极管有什么区别?