3 二极管及其基

3 二极管及其基本电路

- 3.1 半导体的基本知识
- 3.2 PN结的形成及特性
- 3.3 二极管
- 3.4 二极管的基本电路及其分析方法
- 3.5 特殊二极管

3.1 半导体的基本知识

- 3.1.1 半导体材料
- 3.1.2 半导体的共价键结构
 - 3.1.3 本征半导体
- 3.1.4 杂质半导体

3.1.1 半导体材料

根据物体导电能力(电阻率)的不同,来划分导体、绝缘体和半导体。

典型的半导体有硅Si和锗Ge以及砷化镓GaAs等。

3.1.2 半导体的共价键结构

硅和锗的原子结构简化模型及晶体结构

3.1.3 本征半导体

本征半导体——化学成分纯净的半导体。它在物理结构上呈

单晶体形态。

空穴——共价键中的空位。

电子空穴对——由热激发而产生的自由电子和空穴对。

空穴的移动——空穴的运动 是靠相邻共价键中的价电子 依次填充空穴来实现的。

由于随机热振动致使共价键被打破而产 生空穴 - 电子对

在本征半导体中掺入某些微量元素作为杂质,可使半导体的导电性发生显著变化。掺入的杂质主要是三价或五价元素。掺入杂质的本征半导体称为杂质半导体。

N型半导体——掺入五价杂质元素(如磷)的半导体。

P型半导体——掺入三价杂质元素(如硼)的半导体。

1. N型半导体

因五价杂质原子中只 有四个价电子能与周围四 个半导体原子中的价电子 形成共价键,而多余的一 个价电子因无共价键束缚 而很容易形成自由电子。

在N型半导体中自由电子是多数载流子,它主要由杂质原子提供;空穴是少数载流子,由热激发形成。

提供自由电子的五价杂质原子因带正电荷而成为<mark>正离子</mark>,因此五价杂质原子也称为<mark>施主杂质</mark>。

2. P型半导体

因三价杂质原子在 与硅原子形成共价键 时,缺少一个价电子 而在共价键中留下一 个空穴。

在P型半导体中空穴是多数载流子,它主要由掺杂形成;自由电子是少数载流子,由热激发形成。

空穴很容易俘获电子,使杂质原子成为<mark>负离子</mark>。三价杂质 因而也称为受主杂质。

- 3. 杂质对半导体导电性的影响 掺入杂质对本征半导体的导电性有很大的影响,
 - 一些典型的数据如下:
 - ① T=300 K室温下,本征硅的电子和空穴浓度: $n=p=1.4\times 10^{10}/\text{cm}^3$
 - ② 掺杂后 N 型半导体中的自由电子浓度:

$$n=5\times10^{16}/\text{cm}^3$$

③ 本征硅的原子浓度: 4.96×10²²/cm³

以上三个浓度基本上依次相差10⁶/cm³。

3.2 PN结的形成及特性

- 3.2.1 载流子的漂移与扩散
- 3.2.2 PN结的形成
 - 3.2.3 PN结的单向导电性
 - 3.2.4 PN结的反向击穿
 - 3.2.5 PN结的电容效应

3.2.1 载流子的漂移与扩散

漂移运动:

在电场作用引起的载流子的运动

扩散运动:

由载流子浓度差引起的载流子的运动

3.2.2 PN结的形成

3.2.2 PN结的形成

在一块本征半导体两侧通过扩散不同的杂质,分别形成N型半导体和P型半导体。此时将在N型半导体和P型半导体的导体的结合面上形成如下物理过程:

因浓度差

多子的扩散运动→ 由杂质离子形成空间电荷区

空间电荷区形成内电场

内电场促使少子漂移

内电场阻止多子扩散

最后,多子的扩散和少子的漂移达到动态平衡。

当外加电压使PN结中P区的电位高于N区的电位,称为加 正向电压,简称正偏;反之称为加反向电压,简称反偏。

(1) PN结加正向电压时

- ・低电阻
- ・大的正向扩散电流

PN结加正向电压时的导电情况

当外加电压使PN结中P区的电位高于N区的电位,称为加 正向电压,简称正偏;反之称为加反向电压,简称反偏。

(2) PN结加反向电压时

- ・高电阻
- ·很小的反向漂移电流

PN结的/-V特性

PN结加反向电压时的导电情况

当外加电压使PN结中P区的电位高于N区的电位,称为加 正向电压,简称正偏;反之称为加反向电压,简称反偏。

(2) PN结加反向电压时

- ・高电阻
- ·很小的反向漂移电流

PN结的/-V特性

在一定的温度条件下,由本征激发决定的少子浓度是一定的,故少子形成的漂移电流是恒定的,基本上与所加反向电压的大小无关,这个电流也称为反向饱和电流。

总结:

1、加正向电压时,PN结处于导通状态,呈低电阻,正向电流较大。

2、加反向电压时,PN结处于截止状态,呈高电阻,反向电流很小。

PN结具有单向导电性

(3) PN结 I-V 特性表达式

$$i_{\mathrm{D}} = I_{\mathrm{S}}(\mathrm{e}^{v_{\mathrm{D}}/V_{\mathrm{T}}} - 1)$$

其中

5——反向饱和电流

 V_T —温度的电压当量

且在常温下(T=300K)

$$V_T = \frac{kT}{q} = 0.026 \text{V} = 26 \text{mV}$$

PN结的/-V特性

3.2.4 PN结的反向击穿

当PN结的反向电压增加到一定数值时,反响电流突然快速增加,此现象称为PN结的反向击穿。

热击穿——不可逆

雪崩击穿 电击穿——可逆

3.2.5 PN结的电容效应

(1) 势垒电容 CB

外加电压变化 → 离子层厚薄变化 → 等效于电容充放电

3.2.5 PN结的电容效应

(2) 扩散电容 CD

外加电压变化

扩散到对方区域 在靠近PN结附近 累积的载流子浓

→ 等效于电容充放电

度发生变化

扩散电容示意图

3.3 半导体二极管

- 3.3.1 二极管的结构
- 3.3.2 二极管的/V特性
- 3.3.3 二极管的参数

3.3.1 二极管的结构

3.3.1 二极管的结构

在PN结上加上引线和封装,就成为一个二极管。

二极管按结构分有点接触型、面接触型两大类。

(1) 点接触型二极管

PN结面积小,结电容小,用于检波和变频等高频电路。

二极管的结构示意图

(a)点接触型

3.3.1 二极管的结构

(2) 面接触型二极管

(3) 二极管的代表符号

PN结面积大,用于 工频大电流整流电路。

(c)集成电路中的平面型

3.3.2 二极管的/V特性

二极管的伏安特性曲线可用下式表示

$$i_{\mathrm{D}} = I_{\mathrm{S}}(\mathrm{e}^{\nu_{\mathrm{D}}/V_{T}} - 1)$$

硅二极管2CP10的/- V特 性

锗二极管2AP15的/- V特 性

3.3.2 二极管的I-V特性

非线性

外加电压大于反向击 穿电压时,二极管被击 穿,失去单向导电性。 外加电压大于死区电 压,二极管才能导通。

3.3.3 二极管的主要参数

1. 最大整流电流/

二极管长时间使用时,允许流过二极管的最大正向平均电流。

2. 反向工作峰值电压 U_{RWM}

保证二极管不被击穿而给出的反向峰值电压,一般是反向击穿电压 $U_{(BR)}$ 的一半或三分之二。点接触型D管为数十伏,面接触型D管可达数百伏。通常二极管击穿时,其反向电流剧增,单向导电性被破坏,甚至过热而烧坏。

3.3.3 二极管的主要参数

3. 反向峰值电流 I_{RM}

指二极管加反向峰值工作电压时的反向电流。反向电流越大,说明二极管的单向导电性越差。 反向电流受温度影响,温度越高反向电流越大。 硅管的反向电流较小(<几微安),锗管的反向 电流要比硅管大几十到几百倍。

以上均是二极管的直流参数,二极管的应用主要是利用它的单向导电性,它可应用于整流、检波、限幅、保护等等。

3.4 二极管的基本电路 及其分析方法

- 3.4.1 简单二极管电路的图解分析方法
- 3.4.2 二极管电路的简化模型分析方法

3.4.1 简单二极管电路的图解分析方法

二极管是一种非线性器件,因而其电路一般要采用非线性电路的分析方法,相对来说比较复杂,而图解分析法则较简单,但前提条件是已知二极管的 V-/特性曲线。

符号中大小写的含义:

大写字母大写下标:静态值(直流),如I_B

小写字母大写下标:总量(直流+交流),如i_B

小写字母小写下标:瞬时值(交流),如i。

(参见"本书常用符号表")

例3.4.1 电路如图所示,已知二极管的V-I特性曲线、电源 $V_{\rm DD}$ 和电阻 R,求二极管两端电压 $v_{\rm D}$ 和流过二极管的电流 $i_{\rm D}$ 。

解:由电路的KVL方程,可得
$$i_D = \frac{V_{DD} - v_D}{R}$$

即 $i_D = -\frac{1}{R}v_D + \frac{1}{R}V_{DD}$ 是一条斜率为-1/R的直线,称为负载线

Q的坐标值 (V_D, I_D) 即为所求。Q点称为电路的工作点

1. 二极管 /- V 特性的建模

将指数模型 $i_D = I_S(e^{v_D/V_T} - 1)$ 分段线性化,得到二极

管特性的等效模型。

(1) 理想模型

正向偏置时的电路模型

反向偏置时 的电路模型

1. 二极管 /- V 特性的建模

(2) 恒压降模型

(a) I-V 特性 (b) 电路模型

(3) 折线模型

(a) I-V 特性 (b) 电路模型

1. 二极管 /- V 特性的建模

(4) 小信号模型

$$i_{\rm D} = -\frac{1}{R}v_{\rm D} + \frac{1}{R}(V_{\rm DD} + v_{\rm s})$$

 $v_s = V_m \sin \omega t$ 时 $(V_m << V_{DD})$ Q点称为静态工作点 , 反映直流时的工作状态。

1. 二极管 /- V 特性的建模

(4) 小信号模型

过0点的切线可以等效成

一个微变电阻

即
$$r_{\rm d} = \frac{\Delta v_{\rm D}}{\Delta i_{\rm D}}$$

根据
$$i_D = I_S(e^{v_D/V_T} - 1) \approx I_S e^{v_D/V_T}$$

得Q点处的微变电导

$$g_{d} = \frac{\mathrm{d}i_{D}}{\mathrm{d}v_{D}}\Big|_{Q} = \frac{I_{S}}{V_{T}} \mathrm{e}^{v_{D}/V_{T}}\Big|_{Q} \approx \frac{i_{D}}{V_{T}}\Big|_{Q} = \frac{I_{D}}{V_{T}} \qquad \mathbf{M} \quad r_{d} = \frac{1}{g_{d}} = \frac{V_{T}}{I_{D}}$$

则
$$r_{\rm d} = \frac{1}{g_{\rm d}} = \frac{V_T}{I_{\rm D}}$$

常温下 (*T*=300K)
$$r_{\rm d} = \frac{V_T}{I_{\rm D}} = \frac{26 ({\rm mV})}{I_{\rm D} ({\rm mA})}$$

1. 二极管 /- V 特性的建模

(4) 小信号模型

特别注意:

- 小信号模型中的微变电阻 r_d 与静态工作点Q有关。
- 该模型用于二极管处于正向偏置条件下,且 $\nu_{
 m D}>>V_T$ 。

2. 模型分析法应用举例

(1) 整流电路 (理想模型)

当 v_s 为正半周时,二极管导通,且导通压降为0V, $v_o = v_s$

(2) 静态工作情况分析

当 $V_{\rm DD}$ =10V 时, (R=10 $k\Omega$)

理想模型

$$V_{\rm D} = 0 \text{ V}$$
 $I_{\rm D} = V_{\rm DD} / R = 1 \text{ mA}$

恒压模型

$$V_{\rm D}=0.7\,\mathrm{V}$$
(硅二极管典型值)

$$I_{\rm D} = (V_{\rm DD} - V_{\rm D})/R = 0.93 \,\mathrm{mA}$$

折线模型

$$V_{\rm th}=0.5\,\mathrm{V}$$
 (硅二极管典型值)

设
$$r_{\rm D} = 0.2 \,\mathrm{k}\Omega$$

$$I_{\rm D} = \frac{V_{\rm DD} - V_{\rm th}}{R + r_{\rm D}} = 0.931 \,\text{mA}$$
 $V_{\rm D} = V_{\rm th} + I_{\rm D} r_{\rm D} = 0.69 \,\text{V}$

当V_{DD}=1V 时, (自学)

(a) 简单二极管电路 (b) 习惯画法

(3) 限幅与钳位电路

电路如图, $R = 1k\Omega$, $V_{REF} = 3V$, 二极管为硅二极管。分别用理想模型和恒压降模型求解,当 $v_{I} = 6\sin \omega t$ V时,绘出相应的输出电压 v_{O} 的波形。

(3) 限幅与钳位电路

电路如图,二极管为硅二极管, $V_{\rm D}$ =0.7V, $v_{\rm s}=V_{\rm m}\sin\omega t$ V,且 $V_{\rm m}>>V_{\rm D}$,绘出相应的输出电压 $v_{\rm O}$ 的波形。

 v_s 的负半周,D导通,C充电,但无放电回路,最后(稳态)

$$V_{\rm C} = V_{\rm m} - V_{\rm D} = V_{\rm m} - 0.7 {
m V}$$
 ($V_{\rm m}$ 是振幅值)

此后输出电压为

$$v_{\mathrm{O}} = v_{\mathrm{s}} + V_{\mathrm{C}} = v_{\mathrm{s}} + V_{\mathrm{m}} - 0.7\mathrm{V}$$

将输入波形的底部钳位在了-0.7V 的直流电平上。

若颠倒二极管的方向,它的波形将怎样变化?

二极管电路分析

- 分析方法:
 - 1. 断开二极管
 - 2. a) 分析其两端电位高低,
 - b) 或其两端所加电压 U_{D} 的正负。
 - 3. a) V阳 > V阴 → 导通 V阳 < V阴 → 截止
 - b) $U_D > 0 \rightarrow$ 导通 $U_D < 0 \rightarrow$ 截止

例:已知:管子为锗管, $V_A = 3V$, $V_B = 0V$ 。导通压降

为0.3V, 试求: V₁=?

解:方法: 先判二极管谁优先导通,

导通后二极管起嵌位作用

两端压降为定值。

片: V_A > V_B

故: DA优先导通 DB截止

若: DA导通压降为0.3V

则: $V_Y = 2.7V$

已知: $u_i = 18\sin \omega t$ V 二极管是理想的,试画出

二极管的用途:整流、检波、整流、检波、限幅、钳位、开关、元件保护、温度补偿等。

二极管阴极电位为8V

 $u_i > 8V$,二极管导通,可看作短路 $u_o = 8V$ $u_i < 8V$,二极管截止,可看作开路 $u_o = u_i$

- 2. 模型分析法应用举例
- 直流通路、交流通路、静态、动态等 概念,在放大电路的分析中非常重要。
- (6) 小信号工作情况分析
- 图示电路中, $V_{\rm DD}=5{\rm V}$, $R=5{\rm k}\Omega$, 恒压降模型的 $V_{\rm D}=0.7{\rm V}$, $v_{\rm s}=0.1{\rm sin}\,\omega t$ V.
 - (1) 求输出电压 v_0 的交流量和总量; (2) 绘出 v_0 的波形。

解:
$$I_{\mathrm{D}} = \frac{V_{\mathrm{DD}} - V_{\mathrm{D}}}{R}$$
 $r_{\mathrm{d}} = \frac{V_{T}}{I_{\mathrm{D}}}$
$$v_{\mathrm{o}} = \frac{R}{R + r_{\mathrm{o}}} \cdot v_{\mathrm{s}}$$

解得:

$$v_0 = V_0 + v_0 = 4.3 + 0.0994 \sin \omega t$$
 (V)

3.5 特殊二极管

- 3.5.1 齐纳二极管
- 3.5.2 变容二极管
 - 3.5.3 肖特基二极管
 - 3.5.4 光电器件

1. 符号及稳压特性

利用二极管反向击穿特性实现稳压。稳压二极管稳压时工

作在反向电击穿状态。

(a)符号

(b) 伏安特性

(c) 反向击穿时的模型

符号

稳压管正常工作时, 需加反向电压,工作 于反向击穿区。

稳压原理:

稳压管反向击穿以后,电流变化很大, 但其两端电压变化 很小。

使用时要加限流电阻

2. 齐纳二极管主要参数

- (1) 稳定电压 $V_{\rm Z}$ 在规定的稳压管反向工作电流 $I_{\rm Z}$ 下,所对应的反向工作电压。
- (2) 动态电阻 $r_{
 m Z}$ = $\Delta V_{
 m Z}/\Delta I_{
 m Z}$
- (3)最大耗散功率 P_{ZM}
- (4)最大稳定工作电流 $I_{Z(max)}$ 和最小稳定工作电流 $I_{Z(min)}$
- (5)稳定电压温度系数—— α_{V_Z}

3. 稳压电路

正常稳压时 $V_0 = V_Z$

#稳压条件是什么?

$$I_{\mathrm{Z(min)}} \leq I_{\mathrm{Z}} \leq I_{\mathrm{Z(max)}}$$

#不加R可以吗?

例: 已知: Uz = 12V, $I_{ZM} = 18\text{mA}$, $R = 1.6\text{K}\Omega$ 。

试求: /z=?限流电阻 R 的阻值是否合适?

$$Iz = (20 - Uz) / R$$

= $(20-12) / 1.6x10^3$
= $5mA$

因: I_Z< I_{ZM}

故: 限流电阻 R 的阻值合适

3.5.2 变容二极管

(a) 符号 (b) 结电容与电压的关系 (纵坐标为对数刻度)

3.5.3 肖特基二极管

1. 光电二极管

(a) 符号 (b) 电路模型 (c) 特性曲线

2. 发光二极管

光电传输系统

3. 激光二极管

(a) 物理结构 (b) 符号

4. 太阳能电池

