半导体二极管与三极管

雷飞

010-67392914 leifei@bjut.edu.cn

2.1 半导体的基础知识及PN结

- □导体: 自然界中很容易导电的物质称为导体, 金属一般都是 导体
- □绝缘体:有的物质几乎不导电,称为绝缘体,如橡皮、陶瓷 、塑料和石英
- □**半导体**: 另有一类物质的导电特性处于导体和绝缘体之间, 称为半导体, 如锗、硅、砷化镓和一些硫化物、氧化物等

本征半导体: 纯净的具有晶体结构的半导体

2.1 半导体的基础知识及PN结

半导体的导电特性

□当受外界热和光的作用时,它的导电能力明显变化

-光敏器件

□往纯净的半导体中掺入某些杂质, 其导电能力明显改变

-二极管

2.1 半导体的基础知识及PN结

本征半导体的晶体结构

将硅或锗材料提纯便 形成单晶体,原子结 构为共价键结构

当温度 T = 0 K 时, 半导体不导电,如同 绝缘体

2.1 半导体的基础知识及PN结

本征半导体中的两种载流子

若 T ↑ ,将有少数价电子克 服共价键的束缚成为自由电 子,在原来的共价键中留下 一个空位——空穴

自由电子和空穴使本征半导 体具有导电能力,但很微弱

空穴可看成带正电的载流子

2.1 半导体的基础知识及PN结

本征半导体中载流子的浓度

在一定温度下本征半导体中载流子的浓度是一定的,并且自由电子与空穴的 浓度相等

本征半导体中载流子的浓度公式:

$$n_i = p_i = K_1 T^{3/2} e^{-EGO/(2KT)}$$

T=300 K室温下

```
本征硅的电子和空穴浓度: n = p = 1.43×10<sup>10</sup>/cm<sup>3</sup> 本征锗的电子和空穴浓度: n = p = 2.38×10<sup>13</sup>/cm<sup>3</sup>
```


2.1 半导体的基础知识及PN结

小结

- 1. 半导体中两种载流子: 自由电子、空穴
- 2. 本征半导体中,自由电子和空穴总是成对出现,称为 电子-空穴对
- 3. 本征半导体中自由电子和空穴的浓度用 ni 和 pi 表示, 显然 ni = pi
- 4. 由于物质的运动,自由电子和空穴不断的产生又不断的复合。在 一定的温度下,产生与复合运动会达到平衡,载流子的浓度就一 定了
- 5. 载流子的浓度与温度密切相关,它随着温度的升高,基本按指数 规律增加

2.1 半导体的基础知识及PN结

N型半导体 (Negative)

在硅或锗的晶体中掺入少 量的 5 价杂质元素, 如磷、 锑、砷等, 即构成 N 型半 导体(或称电子型半导体)

常用的 5 价杂质元素有磷、 锑、砷等。

N 型半导体

2.1 半导体的基础知识及PN结

N型半导体 (Negative)

自由电子浓度远大于空穴 的浓度, 即 n >> p

电子称为多数载流子(简称 多子)

空穴称为少数载流子(简称 少子)

5价杂质原子称为施主原子

N 型半导体

2.1 半导体的基础知识及PN结

P型半导体 (Positive)

在硅或锗的晶体中掺入少 量的 3 价杂质元素, 如硼 镓、铟等, 即构成 P 型半 导体(或称空穴型半导体)

P型半导体

.1.

2.1 半导体的基础知识及PN结

P型半导体 (Positive)

空穴浓度远大于自由电子 的浓度, 即 p >> n

空穴称为多数载流子(简称 多子)

电子称为少数载流子(简称 少子)

3价杂质原子称为受主原子

P型半导体

2.1 半导体的基础知识及PN结

说明:

- 1. 掺入杂质的浓度决定多数载流子浓度;温度决定少数载流子的浓度
- 2. 杂质半导体载流子的数目要远远高于本征半导体,因而其导电能力大大 改善
- 3. 杂质半导体总体上保持电中性
- 4. 杂质半导体的表示方法如下图所示

N 型半导体

P 型半导体

2.1 半导体的基础知识及PN结

PN 结的形成

在一块半导体单晶上一侧掺杂成为 P 型半导体,另一侧掺杂成为 N 型半 导体,两个区域的交界处就形成了一个特殊的薄层,称为 PN 结

PN 结的形成

2.1 半导体的基础知识及PN结

载流子的运动

1.扩散运动-电子和 空穴浓度差形成多数 载流子的扩散运动。 形成内电场,空间电 荷区、PN结,耗尽 层

2.漂移运动-内电场 促进少子漂移运动

2.1 半导体的基础知识及PN结

PN结

空间电荷区产生内电 场

内电场阻止多子的扩 散,加速少子的漂移 少子的运动与多子运 动方向相反

2.漂移运动-内电场促 进少子漂移运动

2.1 半导体的基础知识及PN结

扩散与漂移的动态平衡

扩散运动使空间电荷区增大,扩散电流逐渐减小

随着内电场的增强,漂移运动逐渐增加

当扩散电流与漂移电流相等时,PN 结总的电流等于零,空间电荷区的 宽度达到稳定。扩散运动与漂移运动达到动态平衡

2.1 半导体的基础知识及PN结

PN结的单向导电性

总结:

- 1. 正偏:在 PN 结加上一个很小的正向电压(>Uho),即可得到较大的 正向电流, 为防止电流过大, 可接入电阻 R
- 2. 反偏:反向接法时,外电场与内电场的方向一致,增强了内电场的作用; 外电场使空间电荷区变宽,不利于扩散运动,有利于漂移运动,漂移电 流大于扩散电流, 电路中产生反向电流 ls; 由于少数载流子浓度很低, 反向电流数值非常小 (uA)

2.1 半导体的基础知识及PN结

PN结的电流方程

PN结所加端电压u与流过的电流i的关系为:

$$i = I_S(e^{q \frac{u}{kt}} - 1)$$

$$i = I_S(e^{u/U_T} - 1)$$

IS: 反向饱和电流

UT: 温度的电压当量

在常温(300 K)下, UT ≈ 26 mV_{a s}.

2.1 半导体的基础知识及PN结

PN结的伏安特性

PN结所加端电压u与流过的电流i的关系为:

反向击穿 齐纳击穿 雪崩击穿

2.1 半导体的基础知识及PN结

PN结的电容效应

当PN上的电压发生变化时,PN 结中储存的电荷量将随之发生变化,使PN 结具有电容效应

势垒电容、扩散电容:通常为几个皮法 ~ 几十皮法, 有些结面积大的二极 管可达几百皮法。在信号频率较高时,须考虑结电容的作用

2.2 半导体二极管

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、面接触型和平面型

2.2 半导体二极管

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

面接触型二极管

PN结面积大, 用于工频大电流 整流电路

平面型二极管

往往用于集成电 路制造工艺中。 PN 结面积可大可 小,用于高频整 流和开关电路中

2.2 半导体二极管

二极管的伏安特性

$$i = I_{S}(e^{u/U_{T}} - 1)$$

硅二极管2CP10的伏安特性

锗二极管2AP15的伏安特性

2.2 半导体二极管

温度对二极管伏安特性的影响

2.2 半导体二极管

- 二极管的参数
- (1) 最大整流电流IF
- (2) 反向击穿电压UBR和最高反向工作电压URM
- (3) 反向电流IR
- (4) 最高工作频率fm
- (5) 极间电容Ci

在实际应用中,应根据管子所用的场 合,按其所承受的最高反向电压、最 大正向平均电流、工作频率、环境温 度等条件,选择满足要求的二极管

2.2 半导体二极管

二极管的等效电路

理想模型

恒压降模型

折线模型

小信号模型

2.2 半导体二极管

二极管的小信号模型

常温下 (T=300K)

$$r_{D} = \frac{V_{T}}{I_{D}} = \frac{26 \, (\text{mV})}{I_{D} \, (\text{mA})}$$

2.2 半导体二极管

二极管的静态工作情况分析

例1: $V_{\rm DD}$ =10V 时 (R=10kΩ)

理想模型

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

恒压模型

$$V_{\rm p} = 0.7 \, \mathrm{V}$$
 (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

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

设
$$r_{\rm D}=0.2\,{\rm k}\Omega$$

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

$$V_{\rm D} = V_{\rm th} + I_{\rm D} r_{\rm D} = 0.69 \, \rm V$$

2.2 半导体二极管

例2:

例3: 已知由二极管组成的门电路如图所 示,请证明只有输入 u 1、 u 2 均为低 电平 (以 0 表示) 输入 u o 才为低电平 零,其他U1、U2的任何组合,输出 均为高电平(以1表示)

2.3 特殊二极管

稳压管的伏安特性

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, 反向电压应大于稳压电压

符号

伏安特性图

等效模型

2.3 特殊二极管

稳压管的主要参数

- (1) 稳定电压Uz 在规定的稳压管反向工作电流Iz下,所对 应的反向工作电压
- (2) 动态电阻rz

$$r_{\rm Z} = \Delta V_{\rm Z} / \Delta I_{\rm Z}$$

- (3)最大耗散功率 Pzm
- (4)最大稳定工作电流 Izmax 和最小稳定工作 电流 Izmin
- (5)温度系数 avz

2.3 特殊二极管

稳压电路工作原理

正常稳压时 Uo =Uz

(1) 设电源电压波动(负载不变)

$$U_1 \uparrow \rightarrow U_0 \uparrow \rightarrow U_z \uparrow \rightarrow I_z \uparrow$$

$$U_0 \downarrow \leftarrow U_R \uparrow \leftarrow I_R \uparrow$$

- (2) 设负载变化(电源不变) 略
 - ? 上述电路UI为正弦波, 且幅值大于 Uz, Uo的波形是怎样的?
 - ? 不加R可以吗?

2.3 特殊二极管

稳压电路工作原理

例: 稳压二极管技术数据为: 稳压值Uz=10V, Izmax=12mA, Izmin=2mA, 负载电阻 $RL=2k\Omega$, 输入电压Ui=12V, 限流电阻 $R=200\Omega$, 求iz.

若负载电阻变化范围为 $1.5 \ k\Omega - 4 \ k\Omega$, 是否还能稳压?

$$U_Z=10V$$
 $u_i=12V$ $R=200 \Omega$

$$I_{zmax}=12mA$$
 $I_{zmin}=2mA$

$$R_L = 2k\Omega (1.5 k\Omega \sim 4 k\Omega)$$

$$\begin{split} &i_L = u_0/R_L = U_Z/R_L = 10/2 = 5 \quad (mA) \\ &i = \quad (u_i - U_Z) \quad /R = \quad (12\text{-}10) \quad /0.2 = 10 \quad (mA) \\ &i_Z = i - i_L = 10\text{-}5 = 5 \quad (mA) \\ &R_L = 1.5 \text{ k}\Omega \ , \ i_L = 10/1.5 = 6.7 \quad (mA) \ , \ i_Z = 10\text{-}6.7 = 3.3 \quad (mA) \\ &R_L = 4 \text{ k}\Omega \ , \quad i_L = 10/4 = 2.5 \quad (mA) \ , \quad i_Z = 10\text{-}2.5 = 7.5 \quad (mA) \end{split}$$

负载变化,但iz仍在12mA和2mA之间,所以稳压管仍能起稳压作用

ui和u。的波形如图所示

2.3 特殊二极管

其它类型的二极管

一、发光二极管 LED (Light Emitting Diode)

符号

1. 符号和特性

工作条件: 正向偏置

一般工作电流几十 mA, 导通电压 (1~2) V

2.3 特殊二极管

二、光电二极管

无光照时,与普通二极管一样

工作原理: 有光照时,分布在第三、四象限

三、变容二极管

四、隧道二极管

五、肖特基二极管

2.4 晶体三极管

又称半导体三极管、晶体三极管,或简称晶体管

(Bipolar Junction Transistor)

三极管的外形如下图所示

X: 低频小功率管

D: 低频大功率管

G: 高频小功率管

A: 高频大功率管

三极管有两种类型: NPN 型和 PNP 型

主要以 NPN 型为例进行讨论

2.4 晶体三极管

晶体管的结构及类型: 硅平面管和锗合金管

NPN 型三极管结构示意图和符号

2.4 晶体三极管

PNP 型三极管结构示意图和符号

2.4 晶体三极管

晶体管的电流放大作用

三极管若实现 放大,必须从三极管 内部结构和外部所加 电源的极性来保证。

2.4 晶体三极管

三极管内部结构要求:

- 1. 发射区高掺杂。
- 2. 基区做得很薄。通常只有几微米到几十微
- 米,而且掺杂较少。
- 3. 集电结面积大。

三极管放大的外部条件: 外加电源的极性应使发射结处于正向偏置 状态,而集电结处于反向偏置状态。

2.4 晶体三极管

一、晶体管内部载流子的运动

- 发射结加正向电压,扩散运动形成发射 极电流 发射区的电子越过发射结扩散到基区, 基区的空穴扩散到发射区——形成发射极 电流 IE (基区多子数目较少,空穴电流 可忽略)
- 2. 扩散到基区的自由电子与 空穴的复合 运动形成基极电流 电子到达基区,少数与空穴复合形成 基极电流 Ibn,复合掉的空穴由VBB 补 充

多数电子在基区继续扩散,到达集电 结的一侧

2.4 晶体三极管

3.集电结加反向电压,漂移运动形 成集电极电流人

集电结反偏,有利于收集基区扩散 过来的电子而形成集电极电流 /___。 其能量来自外接电源 🗸 。

另外, 集电区和基区的少子在外电 场的作用下将进行漂移运动而形成 反向饱和电流,用 CBO表示。

2.4 晶体三极管

晶体管的电流分配关系

$$I_E = I_{Cn} + I_{Bn} + I_{Ep}$$

= $I_{En} + I_{Ep}$

$$I_C = I_{Cn} + I_{CBO}$$

$$I_B = I_{EP} + I_{BN} - I_{CBO}$$

$$I_E = I_C + I_B$$

2.4 晶体三极管

晶体管的共射电流放大系数

1、共射直流电流放大系数

$$\overline{\beta} \approx \frac{I_{C} - I_{CBO}}{I_{B} + I_{CBO}}$$

整理可得:

$$I_{\rm c} = \overline{\beta}I_{\rm B} + (1 + \overline{\beta})I_{\rm cbo} = \overline{\beta}I_{\rm B} + I_{\rm ceo}$$

$$I_{_{\mathrm{C}}} \approx \overline{\beta} I_{_{\mathrm{B}}}$$

$$I_{E} \approx (1 + \beta) I_{B}$$

2、共射交流电流放大系数

$$\beta = \frac{M_{c}}{M_{B}} \quad \beta \approx \overline{\beta}$$

ICBO 称反向饱和电流

I_{CFO} 称穿透电流

2.4 晶体三极管

3、共基直流电流放大系数

$$\overline{lpha}=rac{I_{
m Cn}}{I_{
m E}}$$
 $I_{
m C}=I_{
m Cn}+I_{
m CBO}=\overline{lpha}I_{
m E}+I_{
m CBO}$
4、共基交流电流放大系数
 $lpha=rac{\Delta i_{
m C}}{\Delta i_{
m C}}$

直流参数 $\overline{\alpha}$ 、 β 与交流参数 α 、 β 的含义是不同的,但是,对于 大多数三极管来说,其对应的数值差别不大,计算中,可不将它们严格 区分。

5.
$$\alpha$$
 与 β 的关系

$$\overline{\beta} = \frac{\overline{\alpha}}{1 - \overline{\alpha}}$$
 $\overline{\alpha} = \frac{\overline{\beta}}{1 + \overline{\beta}}$

2.4 晶体三极管

晶体管的共射特性曲线

- 一. 输入特性曲线 $i_B = f(u_{BE}) \mid U_{CF} = const$
- (1) 当 u_{CE} =0V时,相当于发射结的正向伏安特性曲线。
- (2) 当 u_{CE} ≥1V时, u_{CB} = u_{CE} u_{BE} >0,集电结已进入反偏状态,开始收 集电子,基区复合减少,在同样的UBE下 化减小,特性曲线右移。

2.4 晶体三极管

二、输出特性曲线

放大区: i_{C} 平行于 u_{CE} 轴的区域, 曲线基本平行等距。此时,发 射结正偏,集电结反偏。

2.4 晶体三极管

晶体管的主要参数

三极管的参数分为三大类:

直流参数、交流参数、极限参数

一、直流参数

1.共发射极直流电流放大系数

$$\overline{\beta} = (I_C - I_{CEO}) / I_B \approx I_C / I_B |_{\nu_{CE} = const}$$

2.共基直流电流放大系数

$$\overline{\alpha}$$
 $\overline{\alpha} = \frac{I_{\rm C}}{I_{\rm E}}$

3.集电极基极间反向饱和电流/_{CBO}

$$I_{CEO} = (1 + \overline{\beta}) I_{CBO}$$

集电极发射极间的反向饱和电流/cro

2.4 晶体三极管

二、交流参数

1.共发射极交流电流放大系数 β

$$\beta = \Delta i_{\rm C}/\Delta i_{\rm B} \mid U_{\rm CF} = {\rm const}$$

2. 共基极交流电流放大系数α

$$\alpha = \Delta i_{\rm C}/\Delta i_{\rm E} | \upsilon_{\rm CB} = {\rm const}$$

3.特征频率 f_⊤

β值下降到1的信号频率

2.4 晶体三极管

三、极限参数

1.最大集电极耗散功率 P_{CM}

 $P_{\rm CM} = i_{\rm C} u_{\rm CE}$

- 2.最大集电极电流/см
- 3. 反向击穿电压
 - U_{CBO}——发射极开路时的集电结反向击穿电压。
 - U_{CFO}——基极开路时集电极和发射极间的击穿电压。
 - U FRO——集电极开路时发射结的反向击穿电压。

几个击穿电压有如下关系 U_{CBO} > U_{CFO} > U_{FBO}

2.4 晶体三极管

由 P_{CM} 、 I_{CM} 和 U_{CEO} 在输出特性曲线上可以确定过损耗区、过电流区和 击穿区。

输出特性曲线上的过损耗区和击穿区

2.4 晶体三极管

温度对晶体管特性及参数的影响

一、温度对I_{CBO}的影响

温度每升高10°C , I_{CBO}增加约一倍。

反之, 当温度降低时I_{CBO}减少。

硅管的ICBO比锗管的小得多。

- 二、温度对输入特性的影响 温度升高时正向特性左移, 反之右移
- 三、温度对输出特性的影响 温度升高将导致 6 增大

2.4 晶体三极管

三极管工作状态的判断

[例1]:测量某NPN型BJT各电极对地的电压值如下,试判别管子工作在什么区域?

(1)
$$V_{c} = 6V$$

(1)
$$V_C = 6V$$
 $V_B = 0.7V$ $V_F = 0V$ \emptyset .

(2)	V _C	=6V
\sim	V ($-\mathbf{v}$

$$V_B = 4V$$
 $V_F = 3.6V$

(3)
$$V_C = 3.6V$$

(3)
$$V_C = 3.6V$$
 $V_B = 4V$ $V_F = 3.4V$

	截止	放大	饱和
发射结	反偏	正偏	正偏
集电结	反偏	反偏	正偏

解: 对NPN管而言,放大时 $V_C > V_B > V_F$ 对PNP管而言,放大时 $V_C < V_B < V_F$

- (1) 放大区
- (2) 截止区
- (3) 饱和区

2.4 晶体三极管

[例2] 某放大电路中BJT三个电极的电流如图所示。

/a = -2mA, /a = -0.04mA, /c = +2.04mA, 试判断管脚、管型。

解: 电流判断法。

电流的正方向和KCL。/E=/B+/C

C为发射极

B为基极

A为集电极。

管型为NPN管。

管脚、管型的判断法也可采用万用表电阻法。参考实验。

2.4 晶体三极管

例[3]: 测得工作在放大电路中几个晶体管三个电极的电位U₁、U₂、U₃分别为:

- (1) $U_1=3.5V$, $U_2=2.8V$, $U_3=12V$
- (2) $U_1=3V$, $U_2=2.8V$, $U_3=12V$
- (3) $U_1=6V$, $U_2=11.3V$, $U_3=12V$
- (4) $U_1 = 6V$, $U_2 = 11.8V$, $U_3 = 12V$

判断它们是NPN型还是PNP型?是硅管还是锗管?并确定e、b、c。

解: 原则: 先求U_{BF}, 若等于0.6-0.7V, 为硅管; 若等于0.2-0.3V, 为锗管。 发射结正偏,集电结反偏。

NPN管
$$U_{BE}>0$$
, $U_{BC}<0$, 即 $U_{C}>U_{B}>U_{E}$ 。 PNP管 $U_{BE}<0$, $U_{BC}<0$, 即 $U_{C}。$

- (1) U₁ b、U₂ e、U₃ c NPN 硅
- (2) U₁ b、U₂ e、U₃ c NPN 锗
- (3) U₁ c、U₂ b、U₃ e PNP 硅
- (4) U₁ c、U₂ b、U₃ e PNP 锗

2.5 场效应三极管

场效应管:一种载流子参与导电,利用输入回路的电场 效应来控制输出回路电流的三极管,又称单极型三极管。

单极型器件(一种载流子导电);

特点 ✓ 输入电阻高;

工艺简单、易集成、功耗小、体积小、 成本低。

场效应管分类

结型场效应管

绝缘栅场效应管

场效应管分类:

结型场效应管Junction Field Effect Transistor 3.7.1

N 沟道结型场效应管结构图

P沟道场效应管

P沟道结型场效应管结构图

P 沟道场效应管是在 P 型硅棒的两侧做成高掺 杂的 N 型区(N+), 导电沟 道为 P型,多数载流子为 空穴。

一、结型场效应管工作原理

N 沟道结型场效应管用改变 U_{GS} 大小来控制漏极电流 I_{D} 的。(VCCS)

*在栅极和源极之间 加反向电压, 耗尽层会变 宽,导电沟道宽度减小, 使沟道本身的电阻值增大 ,漏极电流 In 减小,反 之,漏极 / 电流将增加

*耗尽层的宽度改变 主要在沟道区。

1. 当 $U_{DS} = 0$ 时, u_{GS} 对导电沟道的控制作用

 $U_{GS(off)}$ 为夹断电压,为负值。 $U_{GS(off)}$ 也可用 U_{p} 表示

 $U_{GS} = 0$ 时,耗尽 层比较窄,导电沟 比较宽

U_{GS} 由零逐渐减小,耗尽 层逐渐加宽,导电沟相 应变窄。

当 $U_{GS} = U_{GS (Off)}$,耗尽层 合拢,导电沟被夹断.

 $I_{\rm D} = 0$

2. 当 u_{GS} 为 U_{GS} (Off)~0中一固定值时, u_{DS} 对漏极电流 i_D 的影响。

$$u_{\rm GD} = u_{\rm GS} - u_{\rm DS}$$

 $u_{GS} = 0$, $u_{GD} > U_{GS \text{ (Off)}}$, i_D 较大。

 $u_{GS} < 0$, $u_{GD} > U_{GS (Off)}$, i_{D} 更小。

注意: 当 $u_{DS} > 0$ 时,耗尽层呈现楔形。

 $u_{GS} < 0$, $u_{GD} = U_{GS(off)}$,沟道变窄预夹断 $u_{GS} < 0$, $u_{GD} < u_{GS(off)}$,夹断, i_D 几乎不变

- (1) 改变 u_{GS} . 改变了 PN 结中电场,控制了 i_D ,故称场效应管;
- (2) 结型场效应管栅源之间加反向偏置电压, 使 PN 反偏, 栅极 基本不取电流, 因此, 场效应管输入电阻很高。

3. 当 $u_{\rm GD}$ $< u_{\rm GS (off)}$, 时, $u_{\rm GS}$ 对漏极电流 i_0 的控制作用

在 $u_{\rm GD}=u_{\rm GS}-u_{\rm DS}< u_{\rm GS(off)}$,当 $u_{\rm DS}$ 为一常量时,对应于确定的 $u_{\rm GS}$,就有确定的 $i_{\rm D}$ 。

场效应管为电压控制元件(VCCS)。

场效应管用低频跨导象的大小描述栅源电压对漏极电流的 控制作用。

$$g_{\rm m} = \Delta i_{\rm D} / \Delta u_{\rm GS}$$
 (单位mS)

小结

- (1)在 $u_{GD} = u_{GS} u_{DS} > u_{GS(off)}$ 情况下,即当 $u_{DS} < u_{GS} u_{GS(off)}$ 对应于不同的 u_{GS} ,d-s间等效成不同阻值的电阻。
- (2)当 u_{DS} 使 $u_{GD} = u_{GS(off)}$ 时,d-s之间预夹断
- (3)当 u_{DS} 使 $u_{GD} < u_{GS(off)}$ 时, i_D 几乎仅仅决定于 u_{GS} , 而与uns无关。此时,可以把in近似看成ugs控制的电流源。

二、结型场效应管的特性曲线

1. 转移特性(N 沟道结型场效应管为例)

转移特性

结型场效应管转移特性曲 线的近似公式:

$$i_{D} = I_{DSS} \left(1 - \frac{u_{GS}}{U_{GS(\text{off})}}\right)^{2}$$

$$\left(U_{GS(\text{off})} \le u_{GS} \le 0\right)$$

2. 输出特性曲线

当栅源 之间的电压 U_{GS} 不变时,漏极电流 I_D 与漏源 之间电压 u_{DS} 的关系,即

$$\left|i_{\scriptscriptstyle \mathrm{D}}=f(u_{\scriptscriptstyle \mathrm{DS}})\right|_{U_{\scriptscriptstyle \mathrm{GS}}=\mathrm{f}\mathrm{g}\mathrm{g}}$$

输出特性 (漏极特性) 曲线

漏极特性也有三个区:可变电阻区、恒流区和夹断区。

结型P沟道的特性曲线

栅源加正偏电压,(PN结反偏) 漏源加反偏电压。

输出特性曲线

转移特性曲线

3.7.2 绝缘栅型场效应管 MOSFET

Metal-Oxide Semiconductor Field Effect Transistor

由金属、氧化物和半导体制成。称为金属-氧化物-半 导体场效应管,或简称 MOS 场效应管。

特点:输入电阻可达 10¹⁰ Ω以上。

 $U_{GS} = 0$ 时漏源间存在导电沟道称耗尽型场效应管;

 $U_{GS} = 0$ 时漏源间不存在导电沟道称增强型场效应管。

一、N沟道增强型 MOS 场效应管

N 沟道增强型MOS 场效应管的结构示意图

1. 工作原理

绝缘栅场效应管利用 U_{GS} 来控制"感应电荷"的多少 ,改变由这些"感应电荷"形成的导电沟道的状况,以 控制漏极电流In

2.工作原理分析

$$(1) U_{GS} = 0$$

漏源之间相当于两个背靠背 的 PN 结, 无论漏源之间加何种 极性电压, 总是不导电。

(2) $U_{DS} = 0$, $0 < U_{GS} < U_{GS(th)}$

栅极金属层将聚集正电荷, 它们排斥P型衬底靠近 SiO, 一侧 的空穴,形成由负离子组成的耗 尽层。增大 U_{cs} 耗尽层变宽。

(3) $U_{DS} = 0$, $U_{GS} \ge U_{GS(th)}$

由于吸引了足够多P型衬底的电子,

会在耗尽层和 SiO, 之间形成可移动的表面电荷层 —— 反型层、N型导电沟道。

 $U_{\rm GS}$ 升高,N沟道变宽。因为 $U_{\rm DS}=0$,所以 $I_{\rm D}=0$ 。 $U_{GS(th)}$ 或 U_T 为开始形成反型层所需的 U_{GS} ,称开启电压。

(4) U_{DS} 对导电沟道的影响 ($U_{GS} > U_T$)

a.
$$U_{\rm DS} < U_{\rm GS} - U_{\rm T}$$
, $| | U_{\rm GD} = U_{\rm GS} - U_{\rm DS} > U_{\rm T} |$

导电沟道呈现一个楔形。 漏极形成电流Ip。

b.
$$U_{DS} = U_{GS} - U_{T}$$
, $U_{GD} = U_{T}$

靠近漏极沟道达到临界开 启程度, 出现预夹断。

c.
$$U_{DS} > U_{GS} - U_{T}$$
, $U_{GD} < U_{T}$

由于夹断区的沟道电阻很大, U_{DS} 逐渐增大时,导电 沟道两端电压基本不变,in因而基本不变。

在 $U_{DS} > U_{GS} - U_{T}$ 时,对应于不同的 u_{GS} 就有一个确定的 i_{D} 。 此时,可以把 i_D 近似看成是 u_{GS} 控制的电流源。

3. 特性曲线与电流方程

(a)转移特性

$$U_{\rm GS} < U_{\rm T}$$
, $i_{\rm D} = 0$;

 $U_{GS} \ge U_{T}$,形成导电沟 道,随着 U_{GS} 的增加, I_D 逐渐增大。

$$i_{_{\mathrm{D}}} = I_{_{\mathrm{DO}}} (\frac{u_{_{\mathrm{GS}}}}{U_{_{\mathrm{T}}}} - 1)^{2}$$

(b)输出特性

三个区:可变电阻区 、恒流区(或饱和区)、夹 断区。

二、N沟道耗尽型 MOS 场效应管

制造过程中预先在二氧化硅的绝缘层中掺入正离子, 这些正离子电场在 P 型衬底中"感应"负电荷,形成"反 型层"。即使 $U_{GS} = 0$ 也会形成 N 型导电沟道。

 $U_{GS} = 0$, $U_{DS} > 0$, 产生 较大的漏极电流;

 $U_{\rm cs}$ < 0,绝缘层中正离 子感应的负电荷减少,导电 沟道变窄, i, 减小;

 $U_{GS} = U_{P}$, 感应电荷被" 耗尽", $i_{\rm D} \approx 0$ 。

U_p或U_{GS(off)}称为夹断电压

三、P沟道MOS管

1.P沟道增强型MOS管的开启电压 $U_{GS(th)}$ < 0

漏-源之间应加负电源电压 管子才导通,空穴导电。

2.P沟道耗尽型MOS管的夹断电压 $U_{GS(off)}>0$

 U_{GS} 可在正、负值的一定范围内实现对 i_0 的控制, 漏-源之间应加负电源电压。

四、VMOS管

VMOS管漏区散热面积大, 可制成大功率管。

各类场效应管的符号和特性曲线

种类		符号	转移特性曲线	输出特性曲线
绝缘 栅型 N沟道	耗尽型	G S	U _p O	# U _{GS} =0 U _{DS}
绝缘 栅型 P沟道	增强型	G S	$\begin{array}{c c} U_{T} & O & I_{D} \\ \hline & & & \\ & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & & \\ & \\ & & \\ & & \\ & \\ & & \\ & & \\ & \\ & & \\ & & \\ & \\ & & \\ & & \\ &$	$U_{GS} = U_{T}$ U_{DS}
	耗尽型		I _D O U _P U _{GS}	+ + U _{GS} = 0V

3.7.3 场效应管的主要参数

- 一、直流参数
- 1. 饱和漏极电流 I_{DSS}

为耗尽型场效应管的一个重要参数。

2. 夹断电压 U_P 或 $U_{GS(off)}$

为耗尽型场效应管的一个重要参数。

- 3. 开启电压 U_T 或 $U_{GS(th)}$ 为增强型场效应管的一个重要参数。
- 4. 直流输入电阻 R_{GS}

输入电阻很高。结型场效应管一般在 $10^7\Omega$ 以上,绝缘栅场效应管更高,一般大于 $10^9\Omega$ 。

二、交流参数

1. 低频跨导 g_m

用以描述栅源之间的电压ugs对漏极电流in的控 制作用。

$$g_{\scriptscriptstyle \mathrm{m}} = rac{\Delta i_{\scriptscriptstyle \mathrm{D}}}{\Delta u_{\scriptscriptstyle \mathrm{GS}}} \bigg|_{U_{\scriptscriptstyle \mathrm{DS}} = \, \mathrm{mag}}$$

单位: i_D 毫安(mA); u_{GS} 伏(V); g_m 毫西门子(mS)

2. 极间电容

这是场效应管三个电极之间的等效电容,包括 C_{gs} 、 $C_{\rm gd}$ 、 $C_{\rm ds}$ 。 极间电容愈小,则管子的高频性能愈好。 一般为几个皮法。

三、极限参数

- 1.最大漏极电流/_{DM}
- 2.漏源击穿电压 $U_{(BR)DS}$

当漏极电流 I_D 急剧上升产生雪崩击穿时的 U_{DS} 。

3. 漏极最大允许耗散功率 P_{DM}

由场效应管允许的温升决定。漏极耗散功率转化为热能使管子的温度升高。

4. 栅源击穿电压*U*(BR)GS

场效应管工作时,栅源间 PN 结处于反偏状态,若 $U_{GS} > U_{(BR)GS}$,PN 将被击穿,这种击穿与电容击 穿 的情况类似,属于破坏性击穿。

3.7.4 场效应管与晶体管的比较

晶体管

场效应管

结构 NPN型、PNP型 结型耗尽型 N沟道 P沟道

绝缘栅增强型 N沟道 P沟道

绝缘栅耗尽型 N沟道 P沟道

C与E一般不可倒置使用

D与S有的型号可倒置使用

载流子 多子扩散少子漂移 多子运动

输入量 电流输入 电压输入

控制 电流控制电流源 电压控制电流源

CCCS(B)

 $VCCS(g_m)$

晶体管

场效应管

噪声

较大

较小

温度特性

受温度影响较大

较小,可有零温

输入电阻 几十到几千欧姆

度系数点

几兆欧姆以上

静电影响

不受静电影响

易受静电影响

集成工艺 不易大规模集成

适宜大规模和

超大规模集成