第二章

2-1

2-2

2-3

2-4

2-5

2-6

2-7

2-8

2-9

2-10

2-11

2-12

2-13

2-14

2-15

2-162-17

_ _ _ .

2-18

2-19 2-20

2-21

第二章

2-1

硅突变结二极管的掺杂浓度为: $N_d=10^{15}cm^{-3}$, $N_a=4\times 10^{20}cm^{-3}$, 在室温下计算:

(1)自建电势; (2)耗尽层宽度; (3)零偏压下的最大内建电场。

解:

(1) 饱和电离区有:

N型区:
$$n=N_d=n_i \exp(\frac{E_{fN}-E_i}{kT}) \implies E_{fN}-E_i=kT\ln\frac{N_d}{n_i}$$

P型区:
$$p=N_a=n_i\exp(\frac{E_i-E_{fP}}{kT})\implies E_i-E_{fP}=kT\ln\frac{N_a}{n_i}$$

两式相减可得:
$$q\psi_0=E_{fN}-E_{fP}=kT\lnrac{N_dN_a}{n_i^2}$$

代入数据:

$$\psi_0 = rac{kT}{q} \ln rac{N_d N_a}{n_i^2} = V_T \ln rac{N_a N_d}{n_i^2} = 0.026 V imes \ln rac{4 imes 10^{20} imes 10^{15}}{(1.5 imes 10^{10})^2} pprox 0.91 V$$

(2)
$$ext{th} N_a x_p = N_d x_n \implies x_n = \frac{N_a}{N_d} x_p = \frac{4 \times 10^{20}}{10^{15}} x_p = 4 \times 10^5 x_p \implies x_n \gg x_p$$

则有 $W pprox x_n$,且内建电势几乎全部降落在N侧的空间电荷区上。

由N侧泊松方程: $\frac{\mathrm{d}^2\psi}{\mathrm{d}x^2}=-rac{
ho}{\epsilon}=-rac{qN_d}{\epsilon}$,得通解为

$$\psi(x)=-rac{qN_d}{2\epsilon}x^2+C_1x+C_2,$$
 其中 C_1,C_2 为常数

代入边界条件:
$$\left\{ egin{array}{c|c} -rac{\mathrm{d}\psi}{\mathrm{d}x} \Big|_{x=x_n} &= 0, & N$$
侧中性区无电场 $\psi(0)=0, & \mathrm{设两侧交界即}\,x=0$ 处电势为 $0 \end{array}
ight.$ $\left\{ egin{array}{c} C_1 = rac{qN_dx_n}{\epsilon} \\ C_2 = 0 \end{array}
ight.$

则有

$$\psi(x) = -rac{qN_d}{2\epsilon}x^2 + rac{qN_dx_n}{\epsilon}x$$

内建电势差
$$\psi_0=\psi(x_n)-\psi(0)=rac{qN_dx_n^2}{2\epsilon}\implies x_n=\sqrt{rac{2\psi_0\epsilon}{qN_d}}$$

耗尽区宽度
$$W pprox x_n = \sqrt{rac{2\psi_0\epsilon}{qN_d}} = \sqrt{rac{2 imes 0.91 imes 11.9 imes 8.85 imes 10^{-14}}{1.6 imes 10^{-19}10^{15}}}cm pprox 1.09 imes 10^{-4}cm$$

(3) 有
$$E(x)=-rac{\mathrm{d}\psi}{\mathrm{d}x}=-rac{qN_d}{\epsilon}x+rac{qN_dx_n}{\epsilon}$$
,显然当 $x=0$ 时 E 取最大值

$$E_{max} = E(0) = rac{qN_dx_n}{\epsilon} = rac{1.6 imes 10^{-19} imes 10^{15} imes 1.09 imes 10^{-4}}{11.9 imes 8.85 imes 10^{-14}} V/cm pprox 1.66 imes 10^4 V/cm$$

2-2

若突变结两边的掺杂浓度为同一数量级,试证明自建电势和耗尽层宽度可用下式表示:

$$\psi_0 = rac{q N_a N_d (x_n + x_p)^2}{2 k \epsilon_0 (N_a + N_d)} \quad x_n = \sqrt{rac{2 k \epsilon_0 \psi_0 N_a}{q N_d (N_a + N_d)}} \quad x_p = \sqrt{rac{2 k \epsilon_0 \psi_0 N_d}{q N_a (N_a + N_d)}}$$

解:

令PN结交界处为x=0, P侧中性区边界为 $x=-x_p$, N侧中性区边界为 $x=x_n$, 则有泊松方程:

$$\left\{ egin{aligned} rac{\mathrm{d}^2\psi}{\mathrm{d}x^2} &= rac{qN_a}{\epsilon}, & -x_p \leq x \leq 0 \ rac{\mathrm{d}^2\psi}{\mathrm{d}x^2} &= -rac{qN_d}{\epsilon}, & 0 \leq x \leq x_n \end{aligned}
ight.$$

通解为:

$$\left\{egin{aligned} \psi(x)&=rac{qN_a}{2\epsilon}x^2+C_1x+C_2, & -x_p\leq x\leq 0\ \ \psi(x)&=-rac{qN_d}{2\epsilon}x^2+C_3x+C_4, & 0\leq x\leq x_n \end{aligned}
ight.$$
 其中 C_1,C_2,C_3,C_4 为常数

边界条件:

- 令PN结交界处即x=0处为内建电势的零点,即 $\psi(0)=0$;
- 两侧中性区电场为零且连续:

$$E(-x_p) = -rac{\mathrm{d}\psi(x)}{\mathrm{d}x}igg|_{x=-x_n} = 0 \ , \ E(x_n) = -rac{\mathrm{d}\psi(x)}{\mathrm{d}x}igg|_{x=x_n} = 0$$

代入以上边界条件可得 $C_1=rac{qN_dx_p}{\epsilon}$, $C_3=rac{qN_ax_n}{\epsilon}$, $C_2=C_4=0$

代入 ψ 表达式中

$$\left\{egin{aligned} \psi(x) &= rac{qN_a}{2\epsilon}x^2 + rac{qN_dx_p}{\epsilon}x, & -x_p \leq x \leq 0 \ \psi(x) &= -rac{qN_d}{2\epsilon}x^2 + rac{qN_ax_n}{\epsilon}x, & 0 \leq x \leq x_n \end{aligned}
ight.$$

有
$$N_d x_n = N_a x_p$$
 , $W = x_n + x_p$, 可得 $x_n = rac{N_a}{N_a + N_d} W$, $x_p = rac{N_d}{N_a + N_d} W$

内建电势差:

$$\begin{split} \psi_0 &= \psi(x_n) - \psi(-x_p) \\ &= -\frac{qN_d}{2\epsilon} x_n^2 + \frac{qN_a x_n}{\epsilon} x_n - \frac{qN_a}{2\epsilon} x_p^2 + \frac{qN_d x_p}{\epsilon} x_p \\ &= \frac{qN_d}{2\epsilon} x_n^2 + \frac{qN_a}{2\epsilon} x_p^2 \\ &= \frac{qN_a N_d}{2\epsilon (N_a + N_d)} (x_n W + x_p W) \\ &= \frac{qN_a N_d (x_n + x_p)^2}{2\epsilon (N_a + N_d)} \end{split}$$

则可求得:

$$egin{aligned} W &= \sqrt{rac{2\epsilon\psi_0(N_a+N_d)}{qN_aN_d}} \ &x_n &= rac{N_a}{N_a+N_d}W = \sqrt{rac{2\epsilon\psi_0N_a}{qN_d(N_a+N_d)}} \ &x_p &= rac{N_d}{N_a+N_d}W = \sqrt{rac{2\epsilon\psi_0N_d}{qN_a(N_a+N_d)}} \end{aligned}$$

2-3

推导出线性缓变PN结的下列表示式: (1)电场(2)电势分布(3)耗尽层宽度(4)内建电势差。

解:

令PN结交界处为x=0,P侧中性区边界为 $x=-x_p$,N侧中性区边界为 $x=x_n$ 对于线性缓变结,空间电荷区关于x=0左右对称,即 $x_n=x_p=\frac{W}{2}$ 耗尽层电荷浓度分布 $N(x)=N_d-N_a=\alpha x$,代入泊松方程

$$rac{\mathrm{d}^2 \psi}{\mathrm{d}x^2} = -rac{
ho}{\epsilon} = -rac{q lpha x}{\epsilon} \implies \psi(x) = -rac{q lpha}{6 \epsilon} x^3 + C_1 x + C_2$$
 , 其中 C_1, C_2 为常数

边界条件:

令PN结交界处即x = 0处为内建电势的零点,即 $\psi(0) = 0$;

两侧中性区电场为零且连续,即
$$E(-\frac{W}{2})=E(\frac{W}{2})=-\frac{\mathrm{d}\psi(x)}{\mathrm{d}x}\bigg|_{x=W/2}=0$$

代入以上边界条件可得 $C_1=rac{qlpha W^2}{8\epsilon}, \quad C_2=0$,即

$$\psi(x) = -rac{qlpha}{6\epsilon}x^3 + rac{qlpha W^2}{8\epsilon}x$$

(1)
$$E(x) = -\frac{\mathrm{d}\psi}{\mathrm{d}x} = \frac{q\alpha}{2\epsilon}x^2 - \frac{q\alpha W^2}{8\epsilon}$$

(2)
$$\psi(x) = -\frac{q\alpha}{6\epsilon}x^3 + \frac{q\alpha W^2}{8\epsilon}x$$

(3)
$$\psi_0 = \psi(\frac{W}{2}) - \psi(-\frac{W}{2}) = 2\psi(\frac{W}{2}) = 2[-\frac{q\alpha}{6\epsilon}(\frac{W}{2})^3 + \frac{q\alpha W^2}{8\epsilon}\frac{W}{2}] = \frac{q\alpha W^3}{12\epsilon}$$

$$W = \sqrt[3]{\frac{12\epsilon\psi_0}{q\alpha}}$$

(4)
$$\psi_0 = \frac{q\alpha W^3}{12\epsilon}$$

或用浓度表示

P侧N侧中性区杂质浓度: $p_{p0}=n_{n0}=rac{lpha W}{2}$,代入 ψ_0 浓度表达式

$$\psi_0 = V_T \ln rac{p_{p0} n_{n0}}{n_i^2} = 2V_T \ln rac{lpha W}{2n_i}$$

2-4

推导出N+N结(常称为高低结)内建电势差表达式。

解:

法一: 热平衡时费米能级一致:

设 N^+ 区杂质浓度 N_d^+ ,N区杂质浓度 N_d ,饱和电离时有:

$$E_{fN^+}-E_i=kT\lnrac{N_d^+}{n_i}$$
 , $E_{fN}-E_i=kT\lnrac{N_d}{n_i}$

两式相减可得: $q\psi_0=E_{fN^+}-E_{fN}=kT\lnrac{N_d^+}{N_d}$

则有
$$\psi_0=E_{fN^+}-E_{fN}=V_T\lnrac{N_d^+}{N_d}$$

法二: 静电势概念:

$$\psi^+ = V_T \ln rac{N_d^+}{n_i} \; , \; \psi = V_T \ln rac{N_d}{n_i}$$

$$\psi_0=\psi^+-\psi=V_T\lnrac{N_d^+}{N_d}$$

 P^+N 结空间电荷区边界分别为 $-x_p$ 和 x_n ,利用 $np=n_i^2e^{V/V_T}$ 导出一般情况下的 $p_n(x_n)$ 表达式。给出N区空穴为小注入和大注入两种情况下的 $p_n(x_n)$ 表达式。

解:

在N侧空间电荷区和中性区的边界,即 $x = x_n$ 处

$$\left\{egin{aligned} p_n = p_{n0} + \Delta p &pprox \Delta p, & \Delta p \gg p_{n0} \ n_n = n_{n0} + \Delta n &pprox n_{n0} + p_n \ , & \Delta n = \Delta p \end{aligned}
ight.$$

代入 $np=n_i^2e^{V/V_T}$ 可得 $p_nn_n=p_n(n_{n0}+p_n)=p_nn_{n0}+p_n^2=n_i^2e^{V/V_T}$,解得

$$p_n = rac{-n_{n0} + \sqrt{n_{n0}^2 + 4n_i^2 e^{V/V_T}}}{2}$$
 或 $p_n = rac{-n_{n0} - \sqrt{n_{n0}^2 + 4n_i^2 e^{V/V_T}}}{2}$ (舍去)

小注入时: $p_n pprox \Delta p \ll n_{n0}$, 则 $p_n^2 \ll p_n n_{n0}$, 则有

$$p_n n_{n0} = n_i^2 e^{V/V_T} \implies p_n = rac{n_i^2}{n_{n0}} e^{V/V_T} = p_{n0} e^{V/V_T}$$

大注入时: $p_n pprox \Delta p \gg n_{n0}$, 则 $p_n^2 \gg p_n n_{n0}$, 则有

$$p_n^2 = n_i^2 e^{V/V_T} \implies p_n = \sqrt{n_i^2 e^{V/V_T}} = n_i e^{V/2V_T}$$

2-6

根据电子电流公式
$$I_n=qA(n\mu_nE+D_nrac{\partial n}{\partial x})$$
推导方程 $\psi_0=\psi_n-\psi_p=V_T\lnrac{N_dN_a}{n_i^2}$ 。

解:

热平衡时,电子电流为零,即 $I_n=qA(n\mu_nE+D_nrac{\partial n}{\partial x})=0$

$$E = -\frac{1}{nu_n}D_n\frac{\mathrm{d}n}{\mathrm{d}x} = -\frac{V_T\mathrm{d}\ln n}{\mathrm{d}x} = -\frac{\mathrm{d}\psi}{\mathrm{d}x} \implies \mathrm{d}\psi = V_T\mathrm{d}\ln n$$

对该式从 $-x_p$ 到 x_n 积分: $\psi(x_n) - \psi(-x_p) = V_T[\ln n(x_n) - \ln n(-x_p)]$

则内建电势差
$$\psi_0=\psi_n-\psi_p=V_T\lnrac{n_{n0}}{n_{n0}}=V_T\lnrac{N_aN_d}{n_i^2}$$

2-7

根据修正欧姆定律和空穴扩散电流公式证明,在外加正向偏压V作用下,PN结N侧空穴扩散区准费米能级的改变量为 $\Delta E_{FP}=qV$ 。

空穴电流修正欧姆定律 $I_p = -qAp\mu_p \frac{\mathrm{d}\phi_p}{\mathrm{d}x}$

空穴扩散电流 $I_p = -qAD_p \frac{\mathrm{d}p_n}{\mathrm{d}x}$

两式电流相等,即

$$-qAp\mu_prac{\mathrm{d}\phi_p}{\mathrm{d}x}=-qAD_prac{\mathrm{d}p_n}{\mathrm{d}x}\implies \mathrm{d}\phi_p=rac{D_p}{\mu_n}rac{\mathrm{d}p_n}{p_n}=V_T\mathrm{d}(\ln p_n)$$

有准费米势: $\phi_p = -\frac{E_{FP}}{q} \implies \mathrm{d}\phi_p = -\frac{1}{q}\mathrm{d}E_{FP}$,代入上式得 $\mathrm{d}E_{FP} = -kT\mathrm{d}(\ln p_n)$

对其在扩散区进行积分,由于扩散区外无扩散电流,可从 x_n 到 W_x 积分

$$egin{aligned} \Delta E_{FP} &= \int_{x_n}^{W_n} \mathrm{d}E_{FP} = \int_{x_n}^{W_n} -kT \mathrm{d}(\ln p_n) \ &= -kT [\ln p_n(W_n) - \ln p_n(x_n)] \ &= -kT \ln rac{p_{n0}}{p_{n0} \, e^{V/V_T}} \ &= rac{kTV}{V_T} \ &= qV \end{aligned}$$

2-8

(1) PN结的空穴注射效率定义为在x=0处的 I_p/I ,证明此效率可写成 $\gamma=rac{I_p}{I}=rac{1}{1+\sigma_nL_n/\sigma_nL_n}$;

(2)在实际的二极管中怎样才能使γ接近1。

解:

$$egin{aligned} ext{(1)} & I_p(x_n) = rac{qAD_p}{L_p} p_{n0}(e^{V/V_T}-1) \,, \ I_n(-x_p) = rac{qAD_n}{L_n} n_{p0}(e^{V/V_T}-1) \ &$$
 总电流 $I = qA(rac{p_{n0}D_p}{L_p} + rac{n_{p0}D_n}{L_n})(e^{V/V_T}-1) \end{aligned}$

$$\gamma = rac{I_p}{I} = rac{I_p(x_n)}{I} = rac{rac{qAD_p}{L_p}p_{n0}(e^{V/V_T}-1)}{qA(rac{p_{n0}D_p}{L_p} + rac{n_{p0}D_n}{L_n})(e^{V/V_T}-1)} = rac{1}{1 + rac{n_{p0}D_n}{L_n}rac{L_p}{p_{n0}D_p}}$$

有 $D_n = \mu_n V_T$, $D_p = \mu_p V_T$, $\sigma_n = nq\mu_n$, $\sigma_p = pq\mu_p$, 代入上式

$$\gamma = \frac{1}{1 + \frac{n_{p0}D_n}{L_n} \frac{L_p}{p_{n0}D_p}} = \frac{1}{1 + \frac{n_{p0}\mu_n V_T L_p}{p_{n0}\mu_p V_T L_n}} = \frac{1}{1 + \frac{qn_{p0}\mu_n L_p}{qp_{n0}\mu_p L_n}} = \frac{1}{1 + \frac{\sigma_n L_p}{\sigma_p L_n}}$$

(2) 为使 γ 接近1, 应使 $\frac{\sigma_n L_p}{\sigma_p L_n} \ll 1$

$$\frac{\sigma_n L_p}{\sigma_p L_n} = \frac{q n_{p0} \mu_n \sqrt{\mu_p V_T \tau_p}}{q p_{n0} \mu_p \sqrt{\mu_n V_T \tau_n}} = \frac{N_d n_i^2 \sqrt{\mu_n} \sqrt{\tau_p}}{N_a n_i^2 \sqrt{\mu_p} \sqrt{\tau_n}} = \frac{N_d}{N_a} \cdot \frac{\sqrt{\mu_n}}{\sqrt{\mu_p}} \cdot \frac{\sqrt{\tau_p}}{\sqrt{\tau_n}}$$

 μ_n , μ_p 相差不大, au_n , au_p 相差不大,所以只需使 $N_a\gg N_d$ 即PN结为 P^+N 结即可

长PN结二极管处于反偏压状态:

- (1)解扩散方程求少子分布 $n_p(x)$ 和 $p_n(x)$ 并画出它们的分布示意图。
- (2)计算扩散区内少子贮存电荷。
- (3)证明反向电流 $I=-I_0$ 为PN结扩散区内的载流子产生电流。

解:

(1) P侧电子连续方程
$$\frac{\partial n_p}{\partial t} = D_n \frac{\partial n_p}{\partial x} - \frac{n_p - n_{p0}}{\tau_n}$$
 稳态时,有 $\frac{\partial n_p}{\partial t} = 0$,即 $D_n \frac{\partial n_p}{\partial x} - \frac{n_p - n_{p0}}{\tau_n} = 0$ 令 $L_n^2 = D_n \tau_n$,代入上式可得: $\frac{\mathrm{d}(n_p - n_{p0})}{\mathrm{d}x} - \frac{n_p - n_{p0}}{L_n^2} = 0$,其通解为:

$$n_p = n_{p0} + A e^{x/L_n} + B e^{-x/L_n}$$
 , $-W_p \leq x \leq -x_p$ 其中 A, B 为常数

设PN结空间电荷区P侧边界为 $-x_p$,外部接触 $-W_p$,可得边界条件:

反偏状态时有反向抽取,即当 $x = -x_p$ 时有 $n_p = 0$;

在外部接触位置即当 $x = -W_p$ 时有 $n_p = n_{p0}$

代入以上边界条件:

$$\left\{egin{aligned} n_p(-x_p) &= n_{p0} + Ae^{-x_p/L_n} + Be^{x_p/L_n} = 0 \ n_p(-W_p) &= n_{p0} + Ae^{-W_p/L_n} + Be^{W_p/L_n} = n_{p0} \end{aligned}
ight.$$

长PN结中 $W_n\gg L_n$,则可得 $A=-n_{p0}e^{x_p/L_n}$,B=0,代入通解

$$n_p = n_{p0} - n_{p0} e^{(x_p + x)/L_n} = n_{p0} [1 - e^{(x_p + x)/L_n}]$$
 , $-W_p \le x \le -x_p$

同理可解得:

$$p_n=p_{n0}[1-e^{(x_n-x)/L_p}]$$
 , $x_n\leq x\leq W_n$

(2) P侧扩散区有 $\Delta n_p=n_p-n_{p0}=-n_{p0}e^{(x_p+x)/L_n}$,对其从 $-W_p$ 到 $-x_p$ 积分

$$Q_n = -qA\int_{-W_n}^{-x_p} -n_{p0}e^{(x_p+x)/L_n} \ \mathrm{d}x = qAL_n n_{p0}e^{(x_p+x)/L_n}ig|_{-W_p}^{-x_p} = qAL_n n_{p0}[1-e^{(x_p-W_p)/L_n}]$$

长PN结有 $W_p\gg L_n$,则可近似得到 $Q_n=qAL_nn_{p0}$,符号为正是少子电子被抽取的结果。

N侧扩散区有 $\Delta p_n=p_n-p_{n0}=-p_{n0}e^{(x_n-x)/L_p}$,对其从 x_n 到 W_n 积分

$$Q_p = qA \int_{x_n}^{W_n} -p_{n0} e^{(x_n-x)/L_p} \; \mathrm{d}x = qA L_p p_{n0} e^{(x_n-x)/L_n} ig|_{x_n}^{W_n} = qA L_p p_{n0} [e^{(x_n-W_n)/L_p} - 1]$$

长PN结有 $W_n\gg L_p$,则可近似得到 $Q_p=-qAL_pp_{n0}$,符号为负是少子空穴被抽取的结果。

(3) 设P、N侧扩散区贮存电荷均匀分布在长为 L_n 、 L_p 的扩散区内。则有

$$\Delta n_p = rac{Q_n}{-qAL_n} = -n_{p0}$$
 , $\Delta p_n = rac{Q_p}{qAL_p} = -p_{n0}$

P侧扩散区电子产生率
$$G_n=-U_n=-rac{\Delta n_p}{ au_n}=rac{n_{p0}}{ au_n}>0$$
,有产生电流。

N侧扩散区空穴产生率
$$G_p=-U_p=-rac{\Delta p_n}{ au_p}=rac{p_{n0}}{ au_p}>0$$
,有产生电流。

显然和 $I=-I_0=-qA(rac{n_{p0}}{ au_n}L_n+rac{p_{n0}}{ au_p}L_p)$ 一致,即反向电流为扩散区载流子产生电流。

2-10

若 PN结边界条件为 $x=W_n$ 处 $p=P_{n0}$, $x=-W_p$ 处 $n=n_{po}$ 。其中 W_p 和 W_n 分别与 L_p 与 L_n 具有相同的数量级,求 $n_p(x)$ 、 $p_n(x)$ 以及 $I_n(x)$ 、 $I_p(x)$ 的表达式。

解:

P侧电子连续方程
$$\frac{\partial n_p}{\partial t} = D_n \frac{\partial n_p}{\partial x} - \frac{n_p - n_{p0}}{\tau_n}$$
 稳态时,有 $\frac{\partial n_p}{\partial t} = 0$,即 $D_n \frac{\partial n_p}{\partial x} - \frac{n_p - n_{p0}}{\tau_n} = 0$ 令 $L_n^2 = D_n \tau_n$,代入上式可得: $\frac{\mathrm{d}(n_p - n_{p0})}{\mathrm{d}x} - \frac{n_p - n_{p0}}{L_n^2} = 0$,其通解为:
$$n_p = n_{p0} + Ae^{x/L_n} + Be^{-x/L_n} , \quad -W_p \le x \le -x_p \quad \text{其中} A, B \text{为常数}$$

边界条件:

正偏时有正向注入,即当 $x = -x_p$ 时有 $n_p = n_{p0}e^{V/V_T}$;

在外部接触位置即当 $x = -W_p$ 时有 $n_p = n_{p0}$

代入以上边界条件:

\begin{align*} & \left\{ n_p(-x_p) = n_{p0} + Ae^{-x_p/L_n} + Be^{x_p/L_n} = n_{p0}e^{V/V_T} \\ n_p(-W_p) = n_{p0} + Ae^{-W_p/L_n} + Be^{W_p/L_n} = n_{p0} \\ \hline \end{aligned} \right. \\ (联立可解得
$$A = \frac{e^{W_p/L_n}n_{p0}(e^{V/V_T}-1)}{2\sinh\frac{W_p-x_p}{L_n}}, \ B = \frac{e^{-W_p/L_n}n_{p0}(e^{V/V_T}-1)}{2\sinh\frac{x_p-W_p}{L_n}}, \ \text{代入通解}:$$

$$n_p = n_{p0} + \frac{e^{W_p/L_n}n_{p0}(e^{V/V_T}-1)}{2\sinh\frac{W_p-x_p}{L_n}}e^{x/L_n} + \frac{e^{-W_p/L_n}n_{p0}(e^{V/V_T}-1)}{2\sinh\frac{x_p-W_p}{L_n}}e^{-x/L_n}$$

$$= n_{p0} + n_{p0}(e^{V/V_T}-1)\frac{\sinh\frac{W_p+x}{L_n}}{L_n}, \ -W_p \le x \le -x_p$$

同理可解得

$$p_n = p_{n0} + p_{n0}(e^{V/V_T} - 1) rac{\sinhrac{W_n - x}{L_p}}{\sinhrac{W_n - x_n}{L_n}} \ , \ x_n \le x \le W_n$$

电流强度分别是

$$I_n = qAD_nrac{\mathrm{d}n_p}{\mathrm{d}x} = rac{qAn_{p0}}{L_n}(e^{V/V_T}-1)rac{\coshrac{W_p+x}{L_n}}{\sinhrac{W_p-x_p}{L_n}}\,, \quad -W_p \le x \le -x_p$$
 $I_p = -qAD_nrac{\mathrm{d}p_n}{\mathrm{d}x} = rac{qAp_{n0}}{L_p}(e^{V/V_T}-1)rac{\coshrac{W_n-x}{L_p}}{\sinhrac{W_n-x}{L_p}}\,, \quad x_n \le x \le W_n$

2-11

在 P^+N 结二极管中,N区的宽度 W_n 远小于 L_p ,用 $I_p|_{x=W_n}=qS\Delta p_nA$ (S为表面复合速度)作为N侧末端的少数载流子电流,并以此为边界条件之一,推导出载流子和电流分布。绘出在S=0和 $S=\infty$ 时N侧少数载流子的分布形状(计算机解)。

解:

设空间电荷区与N侧中性区交界为x=0的点,此时N侧外部接触点 $x=W_n'=W_n-x_n$ 。

N侧少子连续方程为
$$\frac{\partial p_n}{\partial t} = D_p \frac{\partial p_n}{\partial x} - \frac{p_n - p_{n0}}{\tau_p} \implies \frac{\partial \Delta p_n}{\partial t} = D_p \frac{\partial \Delta p_n}{\partial x} - \frac{\Delta p_n}{\tau_p}$$
。

稳态时有
$$\frac{\partial \Delta p_n}{\partial t} = D_p \frac{\partial \Delta p_n}{\partial x} - \frac{\Delta p_n}{\tau_n} = 0$$
,通解为:

$$\Delta p_n = C_1 e^{x/L_p} + C_2 e^{-x/L_p}$$
, 其中 C_1 , C_2 为常数

边界条件:

当
$$x = 0$$
时有 $\Delta p_n|_{x=0} = C_1 + C_2 = p_{n0}(e^{V/V_T} - 1)$;
$$\exists x = W_n'$$
时 $I_p|_{x=W_n'} = -qAD_p \frac{\mathrm{d}p_n}{\mathrm{d}x} = -qAD_p \frac{\mathrm{d}\Delta p_n}{\mathrm{d}x} q = S\Delta p_n A|_{x=W'}$ 即:
$$-\frac{qAD_p}{L_p}(C_1e^{W_n'/L_p} - C_2e^{-W_n'/L_p}) = qSA(C_1e^{W_n'/L_p} + C_2e^{-W_n'/L_p})$$

联立边界条件可得

$$egin{aligned} C_1 &= rac{(D_p - L_p S) e^{-W_n'/L_p}}{2[D_p \cosh(rac{W_n'}{L_p}) + L_p S \sinh(rac{W_n'}{L_p})]} p_{n0}(e^{V/V_T} - 1) \ C_2 &= rac{(D_p + L_p S) e^{W_n'/L_p}}{2[D_p \cosh(rac{W_n'}{L_p}) + L_p S \sinh(rac{W_n'}{L_p})]} p_{n0}(e^{V/V_T} - 1) \end{aligned}$$

代入通解:

$$egin{aligned} \Delta p_n &= rac{D_p \cosh(rac{W_n'-x}{L_p}) + L_p S \sinh(rac{W_n'-x}{L_p})}{D_p \cosh(rac{W_n'}{L_p}) + L_p S \sinh(rac{W_n'}{L_p})} p_{n0}(e^{V/V_T}-1) \ I_p &= rac{q A D_p}{L_p} rac{D_p \sinh(rac{W_n'-x}{L_p}) + L_p S \cosh(rac{W_n'-x}{L_p})}{D_p \cosh(rac{W_n'}{L_p}) + L_p S \sinh(rac{W_n'}{L_p})} p_{n0}(e^{V/V_T}-1) \end{aligned}$$

当有 $W_n \ll L_p$ 时, $W_n' \ll L_p$,

$$\cosh(rac{W_n'-x}{L_p}) pprox 1 \quad \sinh(rac{W_n'-x}{L_p}) pprox rac{W_n'-x}{L_p}
onumber
onu$$

则通解化为

$$egin{aligned} \Delta p_n &= rac{D_p + S(W_n' - x)}{D_p + SW_n'} p_{n0}(e^{V/V_T} - 1) \ I_p &= rac{qAD_p}{L_p^2} rac{D_p(W_n' - x) + L_p^2 S}{D_p + SW_n'} p_{n0}(e^{V/V_T} - 1) \end{aligned}$$

当S=0时

$$egin{aligned} \Delta p_n &= p_{n0} (e^{V/V_T} - 1) \ I_p &= rac{qAD_p}{L_p^2} p_{n0} (e^{V/V_T} - 1) (W_n' - x) \end{aligned}$$

当 $S=\infty$ 时

$$egin{align} \Delta p_n &= rac{(W_n' - x)}{W_n'} p_{n0} (e^{V/V_T} - 1) \ &I_p &= rac{qAD_p p_{n0}}{W_n'} (e^{V/V_T} - 1) \ \end{aligned}$$

2-12

推导公式(2-6-7) 和(2-6-8)。

正偏压下,给定电流,电压随温度线性地减小:

$$\frac{dV}{dT} = \frac{V - E_{g0}/q}{T} \tag{2-6-7}$$

给定电压, 电流随温度升高而迅速增加:

$$\frac{1}{I}\frac{dI}{dT} = \frac{E_{g0} - qV}{KT^2} \tag{2-6-8}$$

解:

(2-6-7)有 $I_0=qA(rac{D_p}{L_pN_d}+rac{D_n}{L_nN_a})n_i^2$,其中括号内参量对温度变化不敏感,则可得到

$$I_0 \propto n_i^2 \propto T^3 e^{-E_{g0}/KT}$$

对温度T求导并除以 I_0 可得

$$rac{1}{I_0}rac{{
m d}I_0}{{
m d}T} = rac{3}{T} + rac{E_{g0}}{KT^2} pprox rac{E_{g0}}{KT^2}$$

正偏情况下 $I = I_0 e^{V/V_T}$, 当 I_0 为常数时, 对T求导

$$\left. \frac{\mathrm{d}V}{\mathrm{d}T} \right|_{I_0 = \frac{\pi}{2} \frac{T}{2}} = \frac{\mathrm{d}V_T}{\mathrm{d}T} \ln \frac{I}{I_0} - V_T \left(\frac{1}{I_0} \frac{\mathrm{d}I_0}{\mathrm{d}T} \right) = \frac{V}{T} - \frac{V_T E_{g0}}{KT^2} = \frac{V - E_{g0}/q}{T}$$

(2-6-8)当V为常数时,对T求导并除以I

$$\frac{1}{I}\frac{\mathrm{d}I}{\mathrm{d}T} = \frac{1}{I}(\frac{\mathrm{d}I_0}{\mathrm{d}T}e^{V/V_T} - \frac{I_0V}{V_T^2}e^{V/V_T}\frac{\mathrm{d}V_T}{\mathrm{d}T}) = \frac{E_{g0}}{KT^2} - \frac{V}{V_TT} = \frac{E_{g0} - qV}{KT^2}$$

2-13

把一个硅二极管用做变容二极管。在结的两边掺杂浓度分别为 $N_a=10^{19}\,cm^{-3}$ 以及 $N_d=10^{15}\,cm^{-3}$ 。二极管的面积为100平方密尔。

- (1)求在 $V_R = 1$ 和 5V时的二极管的电容。
- (2)计算用此变容二极管及L=2mH的储能电路的共振频率。
- (注:密耳(mil) 为长度单位, $1mil = 10^{-3}in($ 英 $+) = 2.54 \times 10^{-5}m$)

解:

(1)
$$A=100mil^2=100 imes(2.54 imes10^{-5})^2m^2=6.4516 imes10^{-8}m^2=6.4516 imes10^{-4}cm^2$$

内建电势差:

$$\psi_0 = V_T \ln rac{N_a N_d}{n_i^2} = 0.026 V imes \ln rac{10^{19} imes 10^{15}}{(1.5 imes 10^{10})^2} pprox 0.817 V$$

将势垒区宽度 $W=\sqrt{rac{2\epsilon(\psi_0+V_R)}{qN_d}}$ 代入变容二极管电容公式

$$C_T = rac{A\epsilon}{W} = A\sqrt{rac{q\epsilon_r\epsilon_0 N_d}{2(\psi_0 + V_R)}}$$

当 $V_R = 1V$ 时

$$C_T = 6.4516 imes 10^{-4} cm^2 imes \sqrt{rac{1.6 imes 10^{-19} C imes 11.9 imes 8.85 imes 10^{-14} F/cm imes 10^{15} cm^{-3}}{2 imes (0.817 V + 1 V)}} pprox 4.39 imes 10^{-12} F = 4.39 pF$$

当 $V_R = 5V$ 时

$$C_T = 6.4516 imes 10^{-4} cm^2 imes \sqrt{rac{1.6 imes 10^{-19} C imes 11.9 imes 8.85 imes 10^{-14} F/cm imes 10^{15} cm^{-3}}{2 imes (0.817 V + 5 V)}} pprox 2.46 imes 10^{-12} F = 2.46 pF$$

(2) 有
$$\omega_r = \frac{1}{\sqrt{LC}}$$
,分别代入 $V_R = 1V$ 和 $V_R = 5V$ 时的电容可得:

$$egin{aligned} \omega_r|_{V_R=1V} &= rac{1}{\sqrt{2mH imes 4.39pF}} pprox 1.07 imes 10^7 rad/s \ &\omega_r|_{V_R=5V} &= rac{1}{\sqrt{2mH imes 2.46pF}} pprox 1.43 imes 10^7 rad/s \end{aligned}$$

2-14

 P^+N 结杂质分布 N_a =常数, $N_d=N_{d0}e^{-x/L}$,导出C-V特性表达式。

解:

在 P^+N 结中,有 $x_n \approx W$,势垒大部分降落在N侧。

设PN结交界x=0为内建电场零点。

在N侧有泊松方程

$$\frac{\mathrm{d}^2 \psi}{\mathrm{d}x^2} = -\frac{
ho}{\epsilon} = -\frac{qN_{d0}}{\epsilon}e^{-x/L} \quad (0 \le x \le x_n)$$

通解:

$$\psi=-rac{qN_{d0}L^2}{\epsilon}e^{-x/L}+C_1x+C_2\quad (0\leq x\leq x_n)$$
 其中 C_1 , C_2 为常数

边界条件:

在x=0处定义为内建电场零点: $\psi(0)=0$

在
$$x=x_n$$
处电场连续,即 $E|_{x=x_n}=-rac{\mathrm{d}\psi}{\mathrm{d}x}igg|_{x=x_n}=0$

代入边界条件可解得

$$C_1 = -rac{qN_{d0}L}{\epsilon}e^{-x_n/L} \quad C_2 = rac{qN_{d0}L^2}{\epsilon}$$

可得电势分布方程

$$\psi = -rac{qN_{d0}L^2}{\epsilon}e^{-x/L} - rac{qN_{d0}L}{\epsilon}xe^{-x_n/L} + rac{qN_{d0}L^2}{\epsilon} \quad (0 \leq x \leq x_n)$$

内建电势差:

$$\psi_0 = \psi(x_n) - \psi(0) = -rac{qN_{d0}L^2}{\epsilon}e^{-x_n/L} - rac{qN_{d0}L}{\epsilon}x_ne^{-x_n/L} + rac{qN_{d0}L^2}{\epsilon}$$

当 $x_n \ll L$ 时有 $e^{-x_n/L} pprox 1 - rac{x_n}{L}$ 代入上式

$$egin{aligned} \psi_0 &= -rac{qN_{d0}L^2}{\epsilon}(1-rac{x_n}{L}) - rac{qN_{d0}L}{\epsilon}x_n(1-rac{x_n}{L}) + rac{qN_{d0}L^2}{\epsilon} \ &= -rac{qN_{d0}L^2}{\epsilon} + rac{qN_{d0}Lx_n}{\epsilon} - rac{qN_{d0}Lx_n}{\epsilon} + rac{qN_{d0}x_n^2}{\epsilon} + rac{qN_{d0}L^2}{\epsilon} \ &= rac{qN_{d0}x_n^2}{\epsilon} \end{aligned}$$

在
$$P^+N$$
结中,有 $x_npprox W$,代入可得 $W=\sqrt{rac{\psi_0\epsilon}{qN_{d0}}}$

在偏压
$$V_R$$
下, $W=\sqrt{rac{\epsilon(\psi_0+V_R)}{qN_{d0}}}$

空间电荷区N侧电荷

$$egin{aligned} Q &= qA \int_0^{x_n} N_{d0} e^{-x/L} \, \mathrm{d}x = -qALN_{d0} e^{-x/L}ig|_0^{x_n} = -qALN_{d0} e^{-x_n/L} + qALN_{d0} \ &= qALN_{d0} (1 - e^{-x_n/L}) = qALN_{d0} rac{x_n}{L} = qAN_{d0} W \ &= A\sqrt{\epsilon(\psi_0 + V_R)qN_{d0}} \end{aligned}$$

有
$$C = \frac{\mathrm{d}Q}{\mathrm{d}V_R}$$
可得

$$C = rac{\mathrm{d}Q}{\mathrm{d}V_R} = rac{A\sqrt{\epsilon q N_{d0}}}{2\sqrt{\psi_0 + V_R}} = rac{A\epsilon}{2}\sqrt{rac{q N_{d0}}{\epsilon(\psi_0 + V_R)}} = rac{A\epsilon}{2W}$$

2-15

解:

设外加偏压 $v=V+v_ae^{\imath\omega t}$,电流为 $i=I+i_ae^{\imath\omega t}$,N侧少子分布 $p_n(x,t)=P_n(n,t)+p_ae^{\imath\omega t}$ 则连续方程有:

$$\left. \begin{array}{l} \frac{\partial p_n}{\partial t} = D_p \frac{\partial^2 p_n}{\partial x^2} - \frac{p_n - p_{n0}}{\tau_p} \\ 0 = D_p \frac{\partial^2 P_n}{\partial x^2} - \frac{P_n - p_{n0}}{\tau_p} \end{array} \right\} \implies \omega p_a e^{\omega t} = D_p \frac{\partial^2 p_a}{\partial x^2} e^{\omega t} - \frac{p_a e^{\omega t}}{\tau_p} \implies \frac{\partial^2 p_a}{\partial x^2} - p_a \frac{\omega \tau_p + 1}{D_p \tau_p} = 0$$

令
$$L_p'^2=rac{L_p^2}{\imath\omega au_p+1}=rac{D_p au_p}{\imath\omega au_p+1}$$
则连续方程可化为

$$\frac{\partial^2 p_a}{\partial x^2} - \frac{p_a}{L_n'^2} = 0$$

可得通解为

$$p_a = C_1 e^{x/L_p'} + C_2 e^{-x/L_p'}$$
 $(0 \le x \le x_n)$, 其中 C_1, C_2 为常数

在 $x = x_n$ 处

$$p_n(x_n) = p_{n0} e^{v/V_T} = p_{n0} e^{V/V_T} exp(rac{v_a e^{\imath \omega t}}{V_T}) pprox p_{n0} e^{V/V_T} (1 + rac{v_a e^{\imath \omega t}}{V_T}) = P(x_n) + p_{a1} e^{\imath \omega t}$$

其中
$$P(x_n) = p_{n0} e^{V/V_T}, \quad p_{a1} = \frac{v_a p_{n0}}{V_T} e^{V/V_T}$$
。

可得边界条件

$$p_a = \left\{egin{array}{ll} p_{a1} & & x = x_n \ 0 & & x = W_n \end{array}
ight.$$

代入边界条件可得

$$C_1 = rac{p_{a1}e^{-W_n/L_p'}}{2\sinh(rac{x_n - W_n}{L_n'})}, \quad C_2 = rac{p_{a1}e^{W_n/L_p'}}{2\sinh(rac{W_n - x_n}{L_n'})}$$

代入通解

$$p_a = p_{a1} rac{\sinh(rac{W_n - x}{L_p'})}{\sinh(rac{W_n - x_n}{L_p'})} \quad (0 \le x \le x_n)$$

可得N侧交流电流分布

$$i_a = -qAD_p rac{\mathrm{d}p_a}{\mathrm{d}x} = rac{qAD_p p_{a1}}{L_p'} rac{\cosh(rac{W_n - x}{L_p'})}{\sinh(rac{W_n - x_n}{L_p'})}$$

交流少子电流

$$ipprox i_{pmax}=i_p(x_n)=rac{qAD_pp_{a1}}{L_p'}\mathrm{coth}(rac{W_n-x}{L_p'})=rac{qAD_pv_ap_{n0}}{V_TL_p'}e^{V/V_T}\coth(rac{W_n-x}{L_p'})$$

可得交流导纳:

$$Y=rac{i}{v}=rac{qAD_{p}p_{n0}}{V_{T}L_{p}^{\prime}}e^{V/V_{T}}\coth(rac{W_{n}-x}{L_{p}^{\prime}})$$

2-16

一个硅二极管工作在0.5V的正向电压下,当温度从 $25^{\circ}C$ 上升到 $150^{\circ}C$ 时,计算电流增加的倍数。假设 $I \approx I_0 e^{V/2V_T}$, I_0 每 $10^{\circ}C$ 增加一倍。

解:

法一: 有 $V_T(27^{\circ}C) = 0.026V$ 可得

$$V_T(25^{\circ}C) = rac{298}{300} imes 0.026 V \quad V_T(150^{\circ}C) = rac{423}{300} imes 0.026 V$$

 I_0 每 10° C增加一倍:

$$rac{I_0(150^\circ C)}{I_0(25^\circ C)} = 2^{rac{150-25}{10}} = 2^{12.5}$$

前后电流比

$$\begin{split} \gamma &= \frac{I(150^{\circ}C)}{I(25^{\circ}C)} = \frac{I_{0}(150^{\circ}C)}{I_{0}(25^{\circ}C)} exp[\frac{V}{2}(\frac{1}{V_{T}(150^{\circ}C)} - \frac{1}{V_{T}(25^{\circ}C)})] \\ &= 2^{12.5} \times exp[\frac{0.5 \times 300}{2 \times 0.026}(\frac{1}{423} - \frac{1}{298})] \\ &\approx 331 \end{split}$$

则增加了(331-1)=330倍

法二:对T微分并除以I

$$\frac{1}{I}\frac{\mathrm{d}I}{\mathrm{d}T} = \frac{1}{I}(\frac{\mathrm{d}I_0}{\mathrm{d}T}e^{V/2V_T} - I_0e^{V/2V_T}\frac{V}{2}\frac{1}{V_T^2}\frac{\mathrm{d}V_T}{\mathrm{d}T}) = \frac{1}{I_0}\frac{\mathrm{d}I_0}{\mathrm{d}T} - \frac{V}{2V_TT}$$

两边同乘dV并对其从25°C到150°C进行积分

$$\begin{split} &\int_{25^{\circ}C}^{150^{\circ}C} \frac{1}{I} \mathrm{d}I = \int_{25^{\circ}C}^{150^{\circ}C} \frac{1}{I_0} \mathrm{d}I_0 - \frac{V}{2V_T T} \mathrm{d}T \\ \Longrightarrow &\ln \frac{I(150^{\circ}C)}{I(25^{\circ}C)} = \ln \frac{I_0(150^{\circ}C)}{I_0(25^{\circ}C)} + \frac{Vq}{2kT} \Big|_{298K}^{423K} \approx 5.8 \\ \Longrightarrow &\frac{I(150^{\circ}C)}{I(25^{\circ}C)} = e^{5.8} \approx 331 \end{split}$$

则增加了(331-1)=330倍

2-17

采用电容测试仪在1MHz测量GaAs P^+N 结二极管的电容反偏压关系。下面是从0-5V每次间隔0.5V测得的电容数据,以微微法为单位:19.9,17.3,15.6,14.3,13.3,12.4,11.6,11.1,10.5,10.1,9.8。计算 ψ_0 和 N_d 。二极管的面积为 $4\times 10^{-4}cm^2$ 。

解: P+N结中有

$$rac{1}{C_T^2} = rac{2}{A^2\epsilon q N_d}(\psi_0 + V_R)$$

\$

$$rac{1}{C_T^2}=KV_R+B,$$
 其中 $K=rac{2}{A^2\epsilon qN_d},B=rac{2}{A^2\epsilon qN_d}\psi_0$

代入题目数据并进行线性拟合可得

$$K = 0.0016 \, V^{-1} pF^{-2} \quad B = 0.0025 \, pF^{-2}$$

可得

$$egin{array}{ll} N_d &= rac{2}{A^2 \epsilon q K} \ &= rac{2}{(4 imes 10^{-4})^2 imes 13.2 imes 8.85 imes 10^{-14} imes 1.6 imes 10^{-19} imes 0.0016 imes 10^{24} \ &pprox 4.18 imes 10^{16} cm^{-3} \end{array}$$

$$\begin{array}{ll} \psi_0 & = \frac{A^2 \epsilon q N_d B}{2} \\ & = \frac{(4 \times 10^{-4})^2 \times 13.2 \times 8.85 \times 10^{-14} \times 1.6 \times 10^{-19} \times 4.18 \times 10^{16} \times 0.0025 \times 10^{24}}{2} \\ & \approx 1.56 V \end{array}$$

2-18

在 $I_f=0.5mA$, $I_r=1.0mA$ 条件下测量 P^+N 长二极管恢复特性。得到的结果是 $t_s=350ns$ 。用严格解和近似公式两种方法计算 τ_p 。

解:

近似解:由 $t_s= au_p\ln(1+rac{I_f}{I_r})$ 可得

$$au_p = rac{t_s}{\ln(1+rac{I_f}{I_r})} = rac{350ns}{\ln(1+rac{0.5}{1.0})} pprox 863.2ns$$

严格解:有 $erf\sqrt{rac{t_s}{ au_p}}=rac{I_f}{I_f+I_r}=rac{0.5}{0.5+1}=rac{1}{3}$,查表可得 $\sqrt{rac{t_s}{ au_p}}pprox 0.3046$,可得

$$au_p=rac{350ns}{0.3046^2}pprox 3.77 \mu s$$

2-19

用二极管恢复法测量P+N二极管空穴寿命。

(1)对于 $I_f=1mA$, $I_r=2mA$, 在具有0.1ns上升时间的示波器上测得 $t_s=3ns$, 求 au_p 。

(2)若(1)中快速示波器无法得到,只得采用一只具有10ns上升时间较慢的示波器,问怎样才能使测量精确?叙述你的结果。

解:

(1) 由 $t_s = au_p \ln(1 + rac{I_f}{I_r})$ 可得

$$au_p = rac{t_s}{\ln(1+rac{I_f}{L})} = rac{3ns}{\ln(1+rac{1}{2})} pprox 7.40ns$$

(2) 10ns上升时间的示波器只可测 $t_s\gg 10ns$ 的 t_s ,有 $t_s= au_p\ln(1+rac{I_f}{I_r})$,只需增大 I_f 或减小 I_r 即可

2-20

在硅中当最大电场接近 $10^6V/cm$ 时发生击穿。假设在P侧 $N_a=10^{20}cm^{-3}$,为要得到2V的击穿电压,采用单边突变近似,求N侧的施主浓度。

解: 当雪崩击穿发生时有

$$1 = rac{AW|\epsilon_m|}{B}exprac{-B}{|\epsilon_m|}igg[1 - exprac{-B}{|\epsilon_m|}igg]$$

可解得

$$egin{aligned} W &= rac{B}{A|\epsilon_m|} \exp rac{B}{|\epsilon_m|} / \left[1 - \exp rac{-B}{|\epsilon_m|}
ight] \ &= rac{1.8 imes 10^6 V/cm}{9 imes 10^5 cm^{-1} imes 10^6 V/cm} imes \exp rac{1.8 imes 10^6}{10^6} / \left[1 - \exp rac{-1.8 imes 10^6}{10^6}
ight] \ &pprox 1.45 imes 10^{-5} cm \end{aligned}$$


有
$$|\epsilon_m|=rac{qN_dW}{\epsilon}$$
可得

$$N_d = rac{\epsilon |\epsilon_m|}{qW} = rac{11.8 imes 8.85 imes 10^{-14}}{1.6 imes 10^{-19} imes 1.45 imes 10^{-5}} cm^{-3} pprox 4.50 imes 10^{17} cm^{-3}$$

2-21

对于下图中的 P^+-v-N^+ 二极管,假设 P^+ 和 N^+ 区不承受任何外加电压,证明雪崩击穿的条件可表示为:

$$\frac{Ak\epsilon_0\epsilon_m^2}{qN_vB}exp(-\frac{B}{|\epsilon_m|})[1-exp(-\frac{qBN_vW_i}{k\epsilon_0\epsilon_m^2})]=1$$


解: P^+vN^+ 二极管的雪崩击穿临界电场 $|\epsilon_m|$ 与 P^+N 结相当。

设标准 P^+N 结的SCR宽度为 W_{ξ} ,则有:

$$\epsilon(x) = \epsilon_m (1 - rac{x}{W_{\xi}})$$
 , 其中 $\epsilon_m = rac{q N_v W_{\xi}}{\epsilon}$

电离系数:

$$lpha(x) = A \exp \left[-rac{B}{|\epsilon_m|(1-rac{x}{W_{\xi}})}
ight]$$

当 $x \to 0$ 时,取一阶泰勒展开

$$lpha(x)pprox A\exp\left[-rac{B}{|\epsilon_m|}(1+rac{x}{W_{m{\xi}}})
ight]$$

对其从0到 W_i 积分

$$\begin{split} \int_0^{W_i} \alpha(x) \, \mathrm{d}x &= A \exp(-\frac{B}{|\epsilon_m|}) \int_0^{W_i} \exp(-\frac{Bx}{|\epsilon_m|W_\xi}) \, \mathrm{d}x \\ &= -\frac{A|\epsilon_m|W_\xi}{B} \exp(-\frac{B}{|\epsilon_m|}) \exp(-\frac{Bx}{|\epsilon_m|W_\xi}) \bigg|_0^{W_i} \\ &= -\frac{A|\epsilon_m|W_\xi}{B} \exp(-\frac{B}{|\epsilon_m|}) \left[\exp(-\frac{BW_i}{|\epsilon_m|W_\xi}) - 1 \right] \end{split}$$

代入
$$W_{\xi}=rac{|\epsilon_m|\epsilon}{qN_v}$$
,并代入雪崩击穿条件 $\int_0^{W_i} lpha(x)\,\mathrm{d}x=1$,可得

$$\frac{A\epsilon_m^2 \epsilon}{q N_v B} \exp(-\frac{B}{|\epsilon_m|}) \left[1 - \exp(-\frac{q B N_v W_i}{\epsilon_m^2 \epsilon}) \right] = 1$$