电子电路与系统基础

习题课第二讲 电子学基础

(物质、价电子、半导体、PN结二极管)

李国林 清华大学电子工程系

电子学基础 大纲

• 物质基础

附录9

- 原子模型
- 价电子
- 物质分类
 - 导体、半导体、绝缘体

• 半导体基础

附录9、10

· PN结二极管

附录10

• 半导体二极管分类

附录11

1.1 物质

实体物质

场物质

质量 基本

具有质量

没有质量

特性 能量

 $E = mc^2$

 $E = h \nu$

共性

从能量角度看,都是能量的表现形式

物质(能量)不能消灭,只能转化,能量守恒

区别 空间 占据 他实体物质进入

占据空间不容其。可进入其他物质占据空间,

具有可叠加性

粒子

原子

光子

电路器件由实体物质构成,实体物质和进入实体物质的电磁 场相互作用,交换能量,使得器件中的电场和磁场具有某种 约束关系,这种关系在器件端口的表象(端口电压、电流关 系)被称为是电路器件的电特性,称为元件约束条件

原子核外的电子

- 原子(atom)由原子核(atom nucleus)和围绕原子核运动的电子(electron)构成
- 核外电子分层排布,其排布规律为
 - 第n层轨道最多排2n2个电子,最外层不超过8个
 - 次外层不超过18个, ...

元素	原子序数 电子数目	第1层	第2层	第3层	第4层
Cu 铜	29	2	8	18	1
Si 硅	14	2	8	4	
O 氧	8	2	6		
Ne 氖	10	2	8		

1.2 价电子

- 能够和其它原子形成化学键的电子被称为价电子
 - valence electron
 - 价电子数目决定了原子物理化学稳定性
- 主族元素最外层电子为价电子
- 最外层电子数目最多为8
 - 当最外层电子数目为8时,其物理化学性质是稳定的: 惰性气体
 - 最外层电子数目不是8时,其价电子则有可能脱离轨道,成为自由电子(free electron),留下带正电的正离子;最外层的价电子层也有可能获得外界电子,成为带负电的负离子
 - 自由电子是在物质内部空间可自由移动的电子

1.3 导体

Cu29: 2, 8, 18, 1

Ag47: 2, 8, 18, 18, 1

Au79: 2, 8, 18, 32, 18, 1

Fe26: 2, 8, 14, 2 Zn30: 2, 8, 18, 2

Al13: 2, 8, 3

• 导体conductor

- 原子最外层电子数目为1、2、3时,价电子易于脱离价电子层轨道成为自由电子。由于有大量的自由电子存在,这些物质很容易导电:如金属,都是导体,包括Cu,Au,...
 - 导电因自由电子的移动
- 离子键(ionic bond)化合物在溶液中溶解后, 有可移动的正、负离子存在,也可导电
 - 离子键: 阴阳离子通过静电作用形成的化学键
 - 因溶液中正负离子的移动而形成导电

导电:具有可移动的带电粒子

Electric conductive

绝缘体

N7: 2, 5

08: 2, 6

F9: 2, 7

Ne10: 2, 8

绝缘体insulator

- 主族元素原子的价电子数为5、6、7时,价电子和原子核联系紧密,元素之间易形成共价键(covalent bond),价电子很难脱离原子核成为自由电子,故而这些物质不容易导电:如O,S,...
 - 共价键: 原子间通过共用电子形成的化学键
- 一绝缘体指那些物理化学性质很稳定的物质,包括惰性气体
- 不容易导电的化合物,也是绝缘体:如玻璃(主要成分 SiO_2)、橡胶

半导体

Si14: 2, 8, 4

Ge32: 2, 8, 18, 4

- 半导体Semi-conductor
 - 主族元素原子价电子数为4时,其稳定性和导电性介于导体和绝缘体之间:如Si,Ge都是半导体元素
 - 半导体原子之间以共 价键连接
- 本征半导体指纯净的半导体晶体
 - T=0K,没有外界影响情况下,价电子被束缚在共价键中,此时半导体不导电

电子、空穴导电

- 环境温度升高,或者半导体晶体受到光照,价电子将获得能量,挣脱共价键束缚,成为自由电子,留下的空位称为空穴(hole)
- 自由电子带一个负电荷,离开电子轨道后,原子带一个正电荷,可认为这个正电荷就是空穴所带的电荷
 - 空穴带正电荷,很容易吸引邻近共价键中的电子填补这个空穴,效果是空穴移动了,相当于正电荷移动
 - 自由电子、空穴均可移动
- 在外加电场作用下,自由电子 定向移动形成电子电流,空穴 移动形成空穴电流
 - 本征半导体中的电流是这两种 电流之和

电导率conductivity

• 电导率σ是描述材料导电性能的一个参数,导体导电率最大,半导体次之,绝缘体最小

材料	电导率 S/m	备注
银 Silver	6.30×10 ⁷	导电率最好的材料
铜 Copper	5.80×10 ⁷	最常用导体材料, 价格低
金 Gold	4.52×10 ⁷	不易腐蚀,PAD焊接点常用
碳 Carbon	~3×10 ⁵	石墨
海水Sea Water	4.8	盐分35g/kg,20°C
硅 Silicon	~10 ⁻³	最常见的集成电路基片
FR4	0.004	常见PCB板介质材料,1GHz
玻璃Glass	10 ⁻⁷ ~10 ⁻¹³	主要成分SiO ₂
空气Air	0.3~0.8×10 ⁻¹⁴	
硫 Sulfur	5×10 ⁻¹⁶	无定形硫
聚四氟乙烯 Teflon	~10 ⁻²³	电缆常用介质材料

电子导电性和空穴导电性

- mobility: 迁移率
 - 对带电离子在物质内部移动能力的一个参量

$$\mu_e = 0.13 \, m^2 / V \cdot s \,, \mu_h = 0.05 \, m^2 / V \cdot s$$
 $v = \mu E$

速度=迁移率*电场强度

• Conductivity: 电导率

$$\sigma_e = ne\mu_e$$
 $\sigma = e(n\mu_e + p\mu_h)$

$$\sigma_h = pe\mu_h$$
 n: 电子浓度 p: 空穴浓度

电路基材一导体、绝缘体

- 电路器件是由导体、半导体和绝缘体构成的某种结构, 这种结构和叠加其中的电磁场相互交换能量,形成器件 的电特性
 - 端口电压电流所具有的关系为该器件的电特性
- 导体是所有电路器件中都必须用的材料,这是由于电路器件中的传导电流必须通过导体流通,电路器件的连接端口、导线或传输线都是导体连接关系
 - 绝大多数为金属导体材料
- 绝缘体用于支撑导体和半导体材料,使得它们不至于接触,从而形成需要的器件结构。同时绝缘体和电磁场也相互作用,对器件的电特性有重要影响

电路基材一半导体

- 半导体是最重要的电路器件晶体管的基材
- 半导体被作为晶体管基材的根本原因在于半导体的电子、空穴浓度是可控的,从而它的导电性能可控,于是可以通过调控半导体材料的导电性来实现晶体管的受控特性,从而形成有源器件,具有将直流电能转换为交流电能的能力
 - 外界供能: 温度变化、光照
 - 掺杂:调节电子浓度或空穴浓度
 - 不同掺杂半导体连接关系, 形成非线性特性
 - PN结,BJT
 - 通过电容结构, 极板累积电荷调控半导体导电特性
 - MOSFET

电子学基础 大纲

- 物质基础
 - 原子模型、价电子、物质分类
- 半导体基础
 - 电子与空穴
 - N型半导体与P型半导体
- PN结二极管
- 半导体二极管分类

半导体

- · 硅Si、锗Ge,砷化镓 GaAs,碳化硅SiC等 是最常用的半导体材料
- · 硅Si、锗Ge原子有四个共价电子
- 硅原子通过共价键结合为硅晶体

- 室温下,本征半导体中由于存在 自由电子和空穴,因而可以导电
- 热能使得电子和空穴随时产生, 但同时也伴随着复合

电子电流和空穴电流

- 在一片硅晶体两端施加电压(电场)后
- 导带内的电子反电场方向移动,形成电子电流electron current
- 价带内有空穴,空穴邻近的 价带电子受到电场作用,反 电场方向移动到空穴位置, 在原位置形成新的空穴,犹 如空穴在价带朝电场方向运 动,故而称其为空穴电流 hole current
 - 并非空穴在移动,而是电子在 价带移动,电子移动形成新的 空穴
- 晶体内的总电流为电子电流 和空穴电流之和

纯净半导体

- 纯净半导体中,自由电子数目少,其本征状态对导电没有太大用处
 - 电导率直接取决于自由电子数目 $\sigma = e(n\mu_e + p\mu_h)$

掺杂半导体

- 纯净半导体导带自由电子数目很少,导电性不好
 - 纯净半导体空穴数目和自由电子数目一样的少

$$\sigma = e(n\mu_e + p\mu_h) \qquad p = n$$

- 可以通过掺杂(doping)的方法,即向本征半导体内添加杂质,使得其内部自由电子数目或者空穴数目增加,从而提高其导电性
 - 如果掺杂半导体内的空穴数目多于自由电子,则称为 P型半导体(Positive) p >> n
 - 如果掺杂半导体内的自由电子数目多于空穴,则称为N型半导体(Negative) n>>p

N型半导体

- 要想让掺杂半导体内的自由电子数目多于空穴,则添加五价(pentavalent)杂质原子
 - 拥有5个价电子: 砷As, 磷P, 锑Sb
 - 可提供一个电子,故被称施主(donor)
 - 调整掺杂浓度实现电导率的调整

电子是多数载流子,称为多子: majority carrier 空穴是少数载流子,称为少子: minority carrier

P型半导体

- 要想让掺杂半导体内的空穴数目多于自由电子,则添加三价(trivalent)杂质原子
 - 拥有3个价电子:铝AI,硼B,镓Ga,铟In
 - 可接受一个电子,故被 称为受主(acceptor)
 - 调整掺杂浓度实现电导率的调整

$\sigma \approx pe\mu_h$

空穴是P型半导体中的多子 电子是P型半导体中的少子

电子学基础 大纲

- 物质基础
 - 原子模型、价电子、物质分类
- 半导体基础
 - 电子与空穴、N型半导体与P型半导体
- PN结二极管
 - PN结形成
 - 二极管特性
 - 非线性描述
 - 简化电路模型
- 半导体二极管分类

3.1 PN结形成

 当P型半导体和N型半导体接触后,接触面 附近则会形成PN结(PN Junction),并可 因此形成二极管(diode)特性

> 耗尽区 Depletion region

P型半导体 电中性

N型半导体 电中性

- 扩散diffusion
 - 载流子从高浓度区 向低浓度区扩散
 - · 浓度差导致势差, 产生了力,推动载 流子运动

平衡

Equilibrium

- 漂移drift
 - 在电场作用下,电 荷运动
 - 电场导致电势差, 产生了力,推动电 荷运动

低阻区

高阻区 耗尽区

低阻区

Depletion region

- 内建电场意味着内建电位差 V_{Φ}
 - 温度为25°C时
 - ・硅PN结V_Φ≈0.5~0.7V
 - · 锗PN结V_o≈0.2~0.3V

内建电位差

势垒电压

正向偏置 forward bias

- 正向偏置电压克服内建电位差对多子扩散的阻力,使得多子在耗尽区的扩散得以继续
- 在电源电动势作用下,从电源负极流出的电子,经导线流入N区,经过N区(低阻区),到达结区,电子扩散通过结区,和P区的多子空穴复合
- P区端点每流出一个电子,P区内就生成一个空穴,该空穴在电源电动势作用下,向结区运动,在结区向N区扩散,可以视为和N区扩散过来的电子复合
 - 正向电流是多子扩散电流
- P区端点流出的电子,沿导线移向电源正极
- 限流电阻使得电流不至于太大,过大的电流有可能烧毁PN结

反向偏置 reverse bias

- 电源负极向P区推入电子,从N区抽出电子,电荷在结区积累, 使得PN结耗尽区加宽
- 在外加电场作用下,N区空穴向P区漂移,P区电子向N区漂移, 存在反向电流
 - 反向电流是少子漂移电流,少子数目少,电流极小,可视为开路
- 二极管呈现高阻特性,限流电阻不起作用

反向击穿 breakdown

- · 持续增加反向电压, PN结则可能反向击穿
 - 在未超过允许功率值前,击穿是可逆的
 - 一旦超过,能量转化为热能,热量没有及时耗散出去,则会出现不可 逆的热击穿

齐纳击穿 Zener breakdown

- 掺杂浓度高的PN结,结区窄,电场强,易引发齐纳击穿
- 结区电场足够强,强电场直接将原子的价电子从共价键中拉出来,在 结区产生大量的电子空穴对,PN结反向电流急剧增加

• 雪崩击穿 avalanche breakdown

- 掺杂浓度低的PN结,结区宽,随着外加反向电压增加,结区电场增强, 在尚未引发齐纳击穿时
- 电子在电场作用下漂移速度越来越快,碰撞结区原子,将结区原子的价电子撞出价带,形成电子空穴对
- 新生成的电子被强场加速,继续撞击原子,产生更多的电子空穴对
- 如是1生2,2生4,4生8,犹如雪崩,PN结反向电流急剧增大

3.2 PN结二极管特性

• PN结二极管是将一个PN结封装 后的二端器件(单端口网络)

- 二极管伏安特性曲线
 - 正偏导通,反偏截止

分段一:零偏压附近

• vn在零附近,伏安特性满足指数律关系

$$i_D = I_{S0} \left(e^{\frac{v_D}{v_T}} - 1 \right)$$
 $v_T = \frac{kT}{q} = 26mV$ $T = 25 + 273.15$

Iso: PN结反向饱和电流: fA量级

k=1.38×10⁻²³J/K: 玻尔兹曼常数

q=1.6×10⁻¹⁹C: 基本电荷量

反向击穿区

反偏截止区

-V_{BR}: 5V, 50V, 120V, ...

热电压

thermal voltage

- 玻尔兹曼常数 Boltzmann constant
 - 联系宏观物理 量与微观物理 量的常数

$$\frac{PV}{T} = kN$$

k=1.38×10⁻²³J/K: 玻尔兹曼常数 q=1.6×10⁻¹⁹C: 电子电荷量

T=(25+273.15)K: 室温

 $v_T = 26mV$

$$qv_T = kT$$

$$v_T = \frac{kT}{q}$$

$$\frac{PV}{N} = kT = 4.11 \times 10^{-21} J$$

单个理想气体分子的热能

电压(V)	电流	
-0.4	-1.00fA	
-0.3	-1.00fA	
-0.2	-1.00fA	
-0.1	-0.98fA	
0	0	
0.1	47.85fA	
0.2	2.39pA	
0.3	0.12nA	
0.4	5.69nA	
0.5	0.28uA	
0.6	13.59uA	
0.7	0.66mA	
0.8	32.42mA	
0.9	1.58A	

$$i_D = I_{S0} \left(e^{\frac{v_D}{v_T}} - 1 \right)$$

指数律

• 反向偏置电流恒等于反向饱和电流

- 正向偏置电流上升极快
 - 0.5V尚是uA量级
 - 0.7V则是mA量级
 - 0.9V则是A量级

· 一般认为开启电压为0.7V

分段二: 正偏启动电压之后

- 启动电压近似等于内建电位差
 - 可以认为二极管两端正偏电压大于内建电位差后,即可克服内部势垒作用,二极管启动导通
- PN结犹如开关,启动前,是高阻状态,启动后则是低 阻状态
 - 启动前,二极管特性几乎由PN结指数律特性决定
- 启动后,PN结就是低阻状态,随着正偏电压增加,PN结电阻变得很小,此时,对二极管电流起作用的主要就是PN结两侧P区和N区的欧姆电阻,两个欧姆电阻之和被称为体电阻(bulk resistance)
 - 此时,二极管伏安特性几乎是线性的,线性斜率由体电阻决定

正偏线性段

• 可以从datasheet中 粗略估计体电阻大 小,只要假设估计 点位于线性段

$$R_B = \frac{1.1V - 0.7V}{4A - 0A} = 0.1\Omega$$

反向击穿区

-V_{BR}: 5V, 50V, ...

反偏截止区

分段三: 反偏截止区

• 基本认为是开路的

分段四:反向击穿区

- 一般二极管不应工作在反向击穿区
- 经过特殊设计的二极管,反向击穿区可用于直流稳压
 - 稳压二极管(齐纳二极管, Zener Diode)

• 可视为恒压源

李国林 电子电路与系统基础

反向击穿区 反偏截止区 -V_{BR}: 5V, 50V, ...

清华大学电子工程系 2020年春季学期

V_{ON}=0.7V

0

正偏导通区

3.3 非线性描述:交流小信号分析

- - 电流和电 压波形按 电阻线性 关系对应

直流工作点高于启动电压稍多

$$r_d \approx R_B >> \frac{v_T}{I_{D0}}$$
 39

非线性描述:交流大信号分析

非线性失真表现: 谐波分量

- - 称为谐波失真,HarmonicDistortion

非线性失真描述: 总谐波失真

- 大多数线性系统,都会存在某种程度的非线性,尤其是大信号工作时,如何描述非线性失真大小呢?
- 总谐波失真: Total Harmonic Distortion

$$v(t) = V_0 + V_m \cos \omega_0 t$$
 直流分量 基波分量 高次谐波分量
$$i(t) = I_0 + \sum_{n=0}^{\infty} \Delta I_n \cos n \omega_0 t = (I_0 + \Delta I_0) + I_{1m} \cos \omega_0 t + \sum_{n=2}^{\infty} I_{nm} \cos n \omega_0 t$$
 线性系统期望输出 非理想线性系统输出 理想线性系统不期望

$$HD_k = 20\log_{10}\left|rac{I_{km}}{I_{1m}}
ight|$$
 K次谐波失真 $THD = 10\log_{10}rac{\sum\limits_{n=2}^{\infty}I_{nm}^2}{I_{1m}^2}$ 总谐波失真

4.1 简化电路模型 零阶模型: 理想整流二极管

- 实际特性
 - 正向导通,反向截止
 - 导通即短路,截止即断路
 - 开关模型

反向击穿区

-V_{BR}: 5V, 50V, ...

反偏截止区

导通: $i_D > 0, v_D = 0$ 开关闭合: 短路

截止: $v_D < 0, i_D = 0$ 开关断开: 开路

- 考虑内建电位差影响
 - 低于内建电位差则截止

反向击穿区

反偏截止区

-V_{BR}: 5V, 50V, ...

导通: $I_D > 0, V_D = 0.7$ 开关闭合: 0.7V恒压源 截止: $V_D < 0.7, I_D = 0$ 开关断开: 开路

电子学基础 大纲

- 物质基础
 - 原子模型、价电子、物质分类
- 半导体基础
 - 电子与空穴、N型半导体与P型半导体
- PN结二极管
 - PN结形成、二极管特性、非线性描述、简化电路模型
- 半导体二极管分类
 - 依结分类
 - 依伏安特性分类
 - 依应用分类

四、半导体二极管分类

- 结的形成
 - PN结、肖特基结、异质结
- 伏安特性
 - -整流特性、负阻特性(N型、S型、动态)
- 应用
 - -整流、稳压、变容、发光、光电、...

4.1 PN结

正偏时以扩散电流为主 $i_D = I_{S0} \left(e^{\frac{v_D}{v_T}} - 1 \right)$

• P型和N型半导体材料紧密接触所形成的结

PIN

正偏时,两类载流子被注入到本征层 电流以空穴电子的复合电流为主 $i_D = I_{S0} \left(e^{\frac{v_D}{2v_T}} - 1 \right)$

$$i_D = I_{S0} \left(e^{\frac{v_D}{2v_T}} - 1 \right)$$

- PIN是PN结的改进
 - PN结之间夹一层本征层
 - 低频高功率整流,提高反偏击穿电压
 - 射频: 开关、压控电阻

伏安特性曲线和PN结类同,但反偏击 穿电压很高,可以用作大功率整流器

射频电阻:频率很高时,射频信号 变化快于载流子寿命,使得本征层 内的载流子未完全复合,于是不存 在整流,PIN二极管就是一个由直 流偏置电流确定的纯电阻

射频开关, 射频衰减器, 调制器, 大功率整流器, 光电探测器

肖特基势垒

Schottky Barrier Diode

 $i_D = I_{S0} \left(e^{\frac{v_D}{nv_T}} - 1 \right)$ $\left(n \ge 1 \right)$

- · 金属半导体结(MS结)
 - 正向压降低: 0.2-0.4V
 - 高频性能好
 - 100GHz/PN结1GHz

通用整流器 微波混频器、检波器 非线性电阻 变容二极管 光电探测、太阳能电池基本结构单元

异质结

- · 常说的PN结属同质结,半导体材料是相同的,如都是Si材料
 - homojunction
- 异质结是用不同的半导体材料形成的结
 - heterojunction
 - Ge/GaAs, InP/GaAs, Ge/GaAsP, GaAs/AlGaAs
 - 同型异质结: NN异质结, PP异质结
 - 异型异质结: PN异质结

同型异质结反向电 流没有饱和特性, 不能用于整流

4.2 伏安特性分类

- 结的形成
 - PN结、肖特基结、异质结
- 伏安特性
 - 整流特性
 - 负阻特性
 - N型负阻
 - 隧道二极管、耿氏二极管、...
 - S型负阻
 - 肖克利二极管、异质结构热电子二极管、晶闸管、...
 - 动态负阻
 - IMPATT
 - BARITT
- 应用
 - 整流、稳压、变容、发光、光电、...

理想整流特性 rectification

- 正偏导通、反偏截止特性就是整流特性
 - 很多二极管都具有整 流特性或整流功能
 - 整流: 将交流转换为 直流
 - 下节理论课讨论

微分负阻特性

NDR: Negative Differential Resistance

3、动态负阻:从伏安特性上找不到负阻 区,是高频动态效应形成的等效负阻

隧道二极管

Tunnel Diode

重掺杂PN结,10nm厚的耗尽层: 电子隧穿效应

电子隧穿是一种量子力学现象: 经典力学中, 当电子撞击到较高电势的势垒上时, 它是完全被势垒壁所约束。量子力学中, 电子是波, 波可以按一定的概率穿透势垒。

特性曲线描述

	Ge	GaAs	Si
I_p/I_v	10-15	10-20	3-5
V _p (mV)	40-70	90-120	80-100
V _v (mV)	250-350	450-600	400-500

- 结的形成
 - PN结、肖特基结、异质结

4.3

应用分类

- 伏安特性
 - 整流特性、负阻特性
- 应用
 - 整流二极管
 - 整流特性
 - 稳压二极管
 - 反向击穿恒压特性
 - 变容二极管
 - 反偏截止,空间电荷区电荷累积效应
 - 发光二极管
 - 光电二极管
 - 光伏(太阳能电池)
 - **—** ...

齐纳二极管 Zener diode

齐被为穿击本它压物化作,电压不为定理的工程。子被为穿击本它压管,是有时间,一个时间,</l

等效电路: 恒压源(耗能)

N P

$$C = \frac{Q}{V} \qquad \qquad C = \frac{dQ}{dV}$$

$$C_{jb} = \frac{dQ_D}{dV_R} = \frac{C_{jb0}}{\left(1 + \frac{V_R}{V_{\Phi}}\right)^{\gamma}}$$

光电、电光转换二极管

本节习题课说明

- 本节课是电子学基础,在后续专业课程中会继续深入学习
 - 了解即可,看到不感到陌生即可
- 本课程只要求理解到器件端口伏安特性即可, 不要求理解其内部工作原理
 - 不知道器件内部工作原理,不影响本课程学习,只需知道器件端口伏安特性(电特性)的形成是器件自身特性和电磁场相互作用、能量交换共同形成这个结论即可
 - 这个结论需要在专业课学习中进一步理解