B2B34ELPA Přednáška 5

5.1 Ideální a reálná dioda

Ideální a reálná polovodičová dioda, I-V charakteristika, struktura

5.2 Dioda v propustném směru

Průběh propustného úbytku v závislosti na proudu

5.3 Dioda v závěrném směru

Závěrná charakteristika a průraz, vliv teploty a dotace

5.4 Dynamické parametry diod

Propustné a závěrné zotavení, doba závěrného zotavení, komutace diody

5.5 Dioda v obvodu

Parametry, určení polohy pracovního bodu, náhradní lineární model

5.6 Typy polovodičových diod

Rozdělení, Schottkyho a Zenerova dioda, varikap, tunelová dioda

5.1 Ideální dioda

- nelineární dvojpól
- pracuje jako jednocestný ventil (propouští proud pouze jedním směrem)
- v propustném směru je schopna vést libovolný proud při nulovém úbytku napětí
- v závěrném směru blokuje libovolné napětí

závěrná polarizace

$$\mathbf{U}_{\mathsf{AK}} < \mathbf{0} \quad \Rightarrow \quad \mathbf{I}_{\mathsf{A}} = \mathbf{0}$$

nevede proud

propustná polarizace

$$\textbf{I}_{\textbf{A}} > \textbf{0} \quad \Rightarrow \quad \textbf{U}_{\textbf{AK}} = \textbf{0}$$

vede proud při nulovém úbytku napětí

- součástka, kterou tvoří pouzdro a vlastní polovodičová dioda (struktura, která využívá nelinearity IV charakteristiky přechodu PN, MS, apod.)
- vlastnosti polovodičové diody a ideální diody jsou odlišné (propustný úbytek apod.)
- má řadu parazitních vlastností (kapacita, odpor, akumulovaný náboj, apod.)
- Ize využít různým způsobem (usměrnění, omezení a násobení el. signálu, detektor záření, proměnný kapacitor a odpor, apod.)

5.1 Struktury a výroba

čipová dioda (z desky se vyrobí více diod)

kov/polovodič (kontakty)

plošná (waferová) dioda (z desky vyrobí jedna dioda)

hrotová dioda (historický prvek využívající pro usměrnění hrotový Schotkyho kontakt)

5.1 Ideální V-A charakteristika diody

Polovodičová dioda využívá nelinearity VA charakteristiky přechodu PN resp. MS. Ideální charakteristika je popsána Shockleyho rovnicí pro PN přechod :

5.1 Reálná VA charakteristika diody

je odlišná od ideální – uvažuje průraz diody, závěrný proud způsobený generačními centry, sériový odpor polovodiče apod.

Diodou neteče proud.

Oblast PN přechodu diody je bez nositelů náboje (existuje oblast prostorového náboje OPN, jejíž šířka je dána difúzním napětím a dotací).

Diferenciální odpor diody je nekonečně velký.

Napětí na diodě přesáhlo hodnotu difúzního napětí, diodou prochází proud.

Oblast PN přechodu se postupně zaplavuje nositeli náboje, OPN mizí.

Diferenciální odpor diody se začíná snižovat - R_d~ U_T/I_F

10²⁰ P⁺ N NÁBOJ KATODA

NÁBOJ KATODA

10¹⁹ 10¹⁸ 10¹⁶ 10¹⁶ 10¹⁵ 10¹⁴ 10¹³

0.0 0.2 0.4 0.6 0.8 1.0 Poloha (-)

Koncentrace injekovaných minoritních nositelů náboje v oblasti přechodu přesahuje dotaci – dochází k tzv. vysoké injekci.

Injekované elektrony a díry vytváří tzv. elektron-děrovou plazmu, která je elektricky neutrální (n=p).

Diferenciální odpor diody je nízký

$$R_d \sim U_T/I_F$$

Přechod je zcela zaplaven nositeli náboje a akumuluje značný náboj.

Diferenciální odpor diody je velmi nízký $R_{d^{\sim}} U_T/I_F$ a začíná se postupně projevovat sériový odpor diody.

Propustný úbytek je vyšší než difúzní napětí.

R_{DIF} se saturuje

10²⁰ P NÁBOJ **KATODA** (cm n = p**Xoncentrace 10**¹⁶ **10**¹⁶ **10**¹⁶ **10**¹⁶ **10**¹⁶ 10¹⁶ 10¹³ 0.2 0.8 0.4 0.6 1.0 0.0 Poloha (-)

Dochází k ohřevu diody vlivem vyzařovaného ztrátového výkonu $P = U_F \cdot I_F$

Pokud přesáhne ztrátový výkon P hodnotu P_{max} dojde k tepené destrukci diody.

Diferenciální odpor diody je při vysokých hodnotách konstantní (parazitní sériový odpor kontaktů a substrátu a pouzdra)

5.2 Reálná V-A charakteristika diody (propustná)

Shockleyho rovnice platí v omezeném rozsahu proudových hustot, při vysokém proudovém zatížení se dominantně projevuje sériový odpor diody.

5.2 Propustný úbytek/Difúzní napětí

vliv šířky zakázaného pásu a dotace

$$U_D = \frac{kT}{e} \cdot \ln \left(\frac{n_N}{n_P} \right) = \frac{kT}{e} \cdot \ln \left(\frac{p_P}{p_N} \right) = \frac{kT}{e} \cdot \ln \left(\frac{N_D \cdot N_A}{n_i^2} \right)$$

S rostoucí koncentrací příměsí narůstá difúzní (prahové napětí) diody s p-n přechodem.

Diody vyrobené na polovodiči s vyšší šířkou zakázaného pásu mají vyšší prahová napětí (propustné úbytky).

U_D roste s úrovní dotace

U_D roste s klesající intrinzickou koncentrací (větší šířkou zakázaného pásu)

Usměrňovací dioda

Přechod BE BJT

Přechod G-K tyristoru₁₃

5.3 Reálná závěrná V-A charakteristika diody

5.3 Závěrná charakteristika diody

Diodou neteče proud.

Oblast PN přechodu diody je bez nositelů náboje (existuje oblast prostorového náboje OPN, jejíž šířka je dána difúzním napětím a dotací).

Diferenciální odpor diody je nekonečně velký.

5.3 Závěrná charakteristika diody

Oblast prostorového náboje se rozšiřuje úměrně přiloženému závěrnému napětí

$$W_{OPN} = \sqrt{\frac{2 \varepsilon_s (U_R + U_D)}{eN_D}}$$

Úměrně přiloženému napětí roste intenzita elektrického pole

$$E = \sqrt{\frac{2 e N_D (U_R + U_D)}{\varepsilon_s}}$$

Přechodem prochází nepatrný zbytkový proud minoritních nositelů. V případě, že OPN obsahuje rekombinační/generační centra, nebo je osvětlena, závěrný proud roste úměrně k šířce OPN, osvětlení.

5.2 Závěrná charakteristika diody

Oblast prostorového náboje se rozšiřuje úměrně přiloženému závěrnému napětí

$$w_{OPN} = \sqrt{\frac{2 \varepsilon_s (U_R + U_D)}{eN_D}}$$

Úměrně přiloženému napětí roste intenzita elektrického pole

$$E = \sqrt{\frac{2 e N_D (U_R + U_D)}{\varepsilon_s}}$$

Přechodem prochází nepatrný zbytkový proud minoritních nositelů. V případě, že OPN obsahuje rekombinační/generační centra, nebo je osvětlena, závěrný proud roste úměrně k šířce OPN, osvětlení.

5.3 Závěrná charakteristika diody

Oblast prostorového náboje se dosáhla svého maxima.

Intenzita elektrického pole začíná prudce narůstat.

Zbytkový proud ze začíná zvyšovat, neboť vysoká intenzita elektrického pole zvyšuje pravděpodobnost generace páru elektron-díra, resp. tunelování přes barieru přechodu.

5.3 Závěrná charakteristika diody

Intenzita elektrického pole dosáhla kritickou hodnotu.

Dochází k lavinovému násobení nositelů náboje procházejících přechodem.

Dioda se proráží.

5.3 Vliv teploty na VA charakteristiku diody

5.3 Vliv teploty a dotace na závěrnou charakteristiku

5.4 Dynamické parametry diody (PN)

Dynamické vlastnosti diody jsou dány rychlostí, s jakou je možné diodu zaplavit nositele náboje (sepnutí), resp. s jakou je možné nositele náboje odstranit.

Vypnutí diod s PN přechodem je komplikované, neboť při vysoké injekci přechod akumuluje značné množství náboje injekovaných elektronů a děr, který se celkově jeví jako elektricky neutrální. Nelze jej proto odstranit driftem (elektrickým polem) a je nutné počkat, až náboj zrekombinuje.

Diody s PN přechodem jsou tak při přechodu (komutaci) z propustného do závěrného směru ještě po určitou dobu vodivé, i když je na ně připojeno závěrné napětí. Přechodový jev, ke kterému dochází při závěrné komutaci diody, nazýváme závěrným zotavením.

zapnutí

vypnutí

napětový překmit: OPN má zprvu velký odpor

proudový překmit: je nutné odstranit náboj akumulovaný v OPN

5.4 Doba závěrného zotavení t_{RR}

Doba závěrného zotavení t_{RR} dává rychlost s jakou je dioda schopna přepnout z propustného do závěrného směru. Závisí na tom, jak je dioda resp. vnějšího obvod schopna odčerpat z přechodu minoritní nositele injektované při propustné polarizaci.

I_{FM} vrcholová hodnota propustného proudu

I_{RRM} vrcholová hodnota proudu při závěrném zotavení

t_{rr} doba závěrného zotavení

Q_{rr} komutační náboj

Dioda tvoří spínače proti napěťovým překmitům, při vypnutí spínače je propustně polarizovaná (vlevo) a při jeho sepnutí komutuje do blokovacího režimu (vpravo)

Sepnutý stav, dioda je zaplavena elektricky neutrální elektron-děrovou plazmou

Dioda tvoří spínače proti napěťovým překmitům, při vypnutí spínače je propustně polarizovaná (vlevo) a při jeho sepnutí komutuje do blokovacího režimu (vpravo)

Sepnutý stav, dioda je zaplavena elektricky neutrální elektron-děrovou plazmou

____ malý odpor

Stav po komutaci, dioda je polarizována závěrně a je stále zaplavena nosiči náboje, dochází k extrakci (rekombinaci) nositelů v oblasti emitorů – diodou prochází závěrný proud, který dosahuje maxima v okamžiku, kdy se začíná vytvářet OPN. Důsledkem je zpoždění ve vypínání, tzv. doba přesahu.

velký odpor OPN malý odpor

Elektronické prvky - B2B34ELPA - př.5

⇒ omezení proudu na I_{RRM}

Po obnovení OPN zbylý náboj v bázi diody rekombinuje a závěrný proud diodou klesá. Časovou míru této fáze udává tzv. doba poklesu.

Fáze poklesu, rozšiřuje se OPN a zbytky nadbytečných nositelů rekombinují (úměrně době života), na diodě je plné závěrné napětí a prochází jí proud (objevují se komutační ztráty)

rekombinující nadbyteční nositelé náboje

Dioda je vypnuta. Rychlost vypnutí je možné zvýšit

- a) snížením náboje akumulovaného v diodě
- b) zvýšením rekombinační rychlosti

Obojí vede ke zvýšení propustného úbytku (zvýšení statických ztrát)

$$L_D = \sqrt{D\tau}$$

zrychlení vypínání = snížení doby života nadbytečných nositelů

zkrácení L_D vyšší propustné úbytky

Parametry diody (součástky)

Mezní (absolute ratings)

Mezní hodnota proudu, napětí, teploty apod., po jejímž překročení dojde k destrukci součástky

Charakteristické (electrical/thermal characteristics)

Hodnota proudu, napětí, kmitočtu, které charakterizují chování součástky (např. prahové napětí) resp. chodnoty po jejichž překročení nedojde k destrukci, ale pouze ke ztrátě funkce (mezní frekvence)

Mezní parametry diody

Katalogový list diody

1N4001 - 1N4007

May 2009

General Purpose Rectifiers

Features

- Low forward voltage drop.
- · High surge current capability.

DO-41 COLOR BAND DENOTES CATHODE

Reverse Repetetive Maximum Voltage

Forward AVerage Current Forward Surge Maximum Current I_{FSM}

Absolute Maximum Ratings * T_A = 25 ℃ unless otherwise noted

ĺ	Symbol	Parameter	Value					Units		
	Syllibol		4001	4002	4003	4004	4005	4006	4007	OiillS
•	V _{RRM}	Peak Repetitive Reverse Voltage	50	100	200	400	600	800	1000	V
	I _{F(AV)}	Average Rectified Forward Current .375 " lead length @ T _A = 75°C	1.0				Α			
•	I _{FSM}	Non-Repetitive Peak Forward Surge Current 8.3ms Single Half-Sine-Wave	30			Α				
	I ² t	Rating for Fusing (t<8.3ms)	3.7			A ² sec				
	T _{STG}	Storage Temperature Range	-55 to +175			°C				
	TJ	Operating Junction Temperature			-5	5 to +1	75			°C

^{*} These ratings are limiting values above which the serviceability of any semiconductor device may by impaired.

Thermal Characteristics

Symbol	Parameter	Value	Units W	
P _D	Power Dissipation	3.0		
$R_{\theta JA}$	Thermal Resistance, Junction to Ambient	50	°C/W	

Electrical Characteristics T_A = 25 °C unless otherwise noted

Symbol	Parameter	Value	Units
V _F	Forward Voltage @ 1.0A	1.1	V
I _{rr}	Maximum Full Load Reverse Current, Full Cycle $T_A = 75^{\circ}C$	30	μА
I _R	Reverse Current @ Rated V_R $T_A = 25^{\circ}C$ $T_A = 100^{\circ}C$		μΑ μΑ
C _T	Total Capacitance V _R = 4.0V, f = 1.0MHz	15	pF

© 2009 Fairchild Semiconductor Corporation 1N4001 - 1N4007 Rev. C2

www.fairchildsemi.com

Forward Voltage **Reverse Current**

Příklad typu lineární obvodová síť s jedním nelineárním dvojpólem.

Grafické řešení

5.5 Náhradní lineární obvod (NLO) pro okolí P_o

5.5 Diferenciální odpor diody R_D

$$R_D = \frac{dU}{dI}$$

Při odvození vyjdeme ze Shockleyho rovnice

$$I = I_0 (e^{\frac{U}{U_T}} - 1) \qquad U_T = \frac{kT}{e}$$

$$pro U \gg U_T$$
 $I = I_0 e^{\frac{U}{U_T}}$

$$G_D = \frac{1}{R_D} = \frac{dI}{dU} \Big|_{P_0} = \frac{I_0}{U_T}$$

$$R_D = \frac{U_T}{I_0}$$

Diferenciální odpor diody hyperbolicky klesá s hodnotou propustného proudu

5.5 Model diody v PSpice

Mimo vlastní nelineární charakteristiku $I_D = f(U_D)$ obsahuje i parazitní prvky (difúzní a bariérová kapacita, sériový odpor, apod.)

$$I_D = I_0 \cdot e^{\frac{U}{nU_T}}$$
 $U_T = kT/e$

Rapacita, seriovy odpor, apod.)
$$I_{D} = I_{0} \cdot e^{\frac{U}{nU_{T}}} \qquad U_{T} = kT/e$$

$$C_{D} = C_{d} + C_{j} = \frac{\tau_{T}}{U_{T}} I_{0} e^{\frac{U}{nU_{T}}} + \frac{C_{j0}}{\left(1 + \frac{U}{U_{D}}\right)^{m}}$$

Parametr PSpice	Symbol	Název	Jednotka
IS	I ₀	saturační proud	А
N	n	emisní koeficient	
RS	R_s	sériový odpor	Ω
VJ	U_D	difúzní napětí	V
CJO	C_{j0}	bariérová kapacita při U=0	F
M	m	dotační koeficient	
TT	$ au_{ m T}$	doba průletu	S
BV	U_BR	průrazné napětí	V
IBV	I_{BR}	závěrný proud pro U _R =U _{BR}	Α

5.5 Parametry modelu diody v PSpice

5.6 Typy polovodičových diod

Usměrňovací - pro všeobecné použití (general-purpose)

- s rychlým zotavením (fast recovery)

- detekční

Zenerova - stabilizace napětí (zdroj ref. napětí)

Varikap - ladicí obvody, VCO, ...

Varaktor - násobení kmitočtu ...

Optoelektronické součástky:

Svítivka LED (*Light Emitting Diode*) Fotodioda (*Photodiode*)

Laserová dioda (Diode Laser)

5.6 Typy diod ukázka nabídky dodavatele (DigiKey)

Celkem v nabídce cca 50.000 diod

5.6 Schottkyho dioda

- dioda využívající usměrňující přechod MS
- nízké propustné úbytky
- proud tvořen pouze majoritními nositeli
- rychlá rekce (není závěrné zotavení)
- nízké průrazné napětí a vysoký svod
- při vysokých proudových hustotách vysoké úbytky napětí

W. Schottky

5.6 Schottkyho dioda křemík Si

ON Semiconductor®

http://onsemi.com

SCHOTTKY RECTIFIER 4 AMPS, 200 VOLTS

CASE 403 PLASTIC

MBRS4201T3G, NRVBS4201T3G

200 V, 4 A Schottky **Fast Soft-Recovery Power Rectifier**

SMC Power Surface Mount Package

Features

- Lower Forward Voltage than any Ultrafast Rectifier: $V_F < 0.61 \text{ V at } 150^{\circ}\text{C}$
- Fast Switching Speed: Reverse Recovery Time $(t_{RR}) < 35$ ns
- Soft Recovery Characteristics: Softness Factor (t_b/t_a) ≥ 1
- Highly Stable Over Temperature
- AEC-Q101 Qualified and PPAP Capable
- NRVB Prefix for Automotive and Other Applications Requiring Unique Site and Control Change Requirements
- · These are Pb-Free Packages*

Benefits

- Significantly Reduced EMI
- Eliminates the Need of Snubber Circuits
- · Low Switching and Heat Losses
- Improved Thermal Management

Applications

- Engine and Convenience Control Systems
- Motor Controls
- Battery Chargers and Switching Power Supplies

MAXIMUM RATINGS

Characteristic	Symbol	Value	Unit
Peak Repetitive Reverse Voltage Working Peak Reverse Voltage DC Blocking Voltage	V _{RRM} V _{RWM} V _R	200	V
Average Rectified Forward Current (Rated V _R , T _L = 70°C)	I _{F(AV)}	4	А
Nonrepetitive Peak Surge Current (Surge Applied at Rated Load Conditions Halfwave, Single Phase, 60 Hz)	I _{FSM}	100	А
Operating Junction Temperature	TJ	-55 to +150	°C

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

THERMAL CHARACTERISTICS

Characteristic	Symbol	Value	Unit
Thermal Resistance, Junction-to-Lead	$R_{\theta JL}$	11	°C/W

ELECTRICAL CHARACTERISTICS

Characteristic	Symbol	Value	Unit
Maximum Instantaneous Forward Voltage ($I_F = 4 \text{ A}, T_J = 25 ^{\circ}\text{C}$) ($I_F = 4 \text{ A}, T_J = 150 ^{\circ}\text{C}$)	V _F	0.86 0.61	V
Maximum Instantaneous Reverse Current (Rated V_R) (Rated DC Voltage, T_J = 25°C) (Rated DC Voltage, T_J = 150°C)	I _R	1.0 5.0	mA mA
Maximum Reverse Recovery Time (I _F = 1.0 A, di/dt = 100 A/ μ s, V _B = 30 V)	t _{rr}	35	ns

5.6 Schottkyho dioda Si I-V charakteristiky

http://onsemi.com SCHOTTKY RECTIFIER 4 AMPS, 200 VOLTS SMC CASE 403 PLASTIC

propustný směr

závěrný směr

5.6 Vlastnosti Schottkyho diod

Výhody:

- malý U_F (0.25V) pro malé proudy a malé hodnoty U_{RRM} (Si)
- žádné závěrné zotavení ⇒ rychlé vypínání

Nevýhody:

- velký U_F pro velké proudy a vyšší hodnoty U_{RRM} (Si)
- nízké hodnoty U_{RRM} (typ. do 200 V u křemíku)

Přechod k materiálům s větší šířkou zakázaného pásu:

GaAs, GaP, SiC

$$U_{RRM} \sim 600 \text{ V}, 1200 \text{ V}, 1700 \text{ V}$$

$$U_{F} \sim 1 - 2 \text{ V}$$
vyšší provozní teploty

5.6 Schottkyho dioda z karbidu křemíku (SiC)

C2D10120A-Silicon Carbide Schottky Diode

ZERO RECOVERY® RECTIFIER

 $\mathbf{V}_{RRM} = 1200 \text{ V}$ $\mathbf{I}_{F} = 10 \text{ A}$ $\mathbf{Q}_{c} = 61 \text{ nC}$

Maximum Ratings

Symbol	Parameter		Unit	Test Conditions	Note
V _{RRM}	Repetitive Peak Reverse Voltage		V		
V _{RSM}	Surge Peak Reverse Voltage		V		
V _{DC}	DC Blocking Voltage		V		
I _{F(AVG)}	Average Forward Current		А	T _c =150°C T _c =125°C	
I _{F(Peak)}	Peak Forward Current		А	T _c =125°C, T _{REP} <1 mS, Duty=0.5	
${ m I}_{\sf FRM}$	Repetitive Peak Forward Surge Current		Α	T_c =25°C, t_p =10 ms, Half Sine Wave	
I _{FSM}	Non-Repetitive Peak Forward Surge Current	250	А	T _c =25°C, t _p =10 μs, Pulse	
P _{tot}	Power Dissipation	312 104	W	T _c =25°C T _c =125°C	
$T_{_{J}}$, $T_{_{stg}}$	Operating Junction and Storage Temperature	-55 to +175	°C		

5.6 Zenerova Dioda – dioda s definovaným průrazným napětím

využívá se jako zdroj referenčního napětí

 dioda má v oblasti průrazu malý diferenciální odpor, charakteristika se blíží ideálnímu zdroji napětí

- průrazné napětí ZD se nazývá Zenerovo napětí, V_z
- výstupní napětí obvodu je rovno V_Z nezávisle na hodnotě vstupního napětí
- odpor R omezuje proud diodou, činitel stabilizace je úměrný odporu R a diferenciálnímu odporu ZD při průrazu

lٍ [mA]

5.6 Varikap (Variable capacitor) kapacitní dioda

Praktické využití blokovací kapacity OPN p-n přechodu rozšiřování OPN (šířky dielektrické vrstvy) se závěrným napětím

$$C_j = \varepsilon \frac{A}{W_{OPN}}$$

Pro strmý P+N přechod

$$C_J = A \left(\frac{\varepsilon_s e N_D}{2(U_D + U_R)} \right)^{1/2}$$

Philips Semiconductors

Varicap diodes

Selection guide

VARICAP DIODES (continued)

TV/SATELLITE VARICAP DIODES

TYPE C _d @ V _R NUMBER		TUNING RANGE C _d over voltage range				ATCHED SETS	SETS NUBLE IODE	PACKAGE (not to scale)	
					max.				
		ratio V ₁ to V ₂		Σ] S ⊡ [(Hot to scale)		
(pF)	(V)		(V)	(V)	(Ω)	(%)			
VHF tuning									
4.7	28	9	1	28	0.6	3	no	f	
			1					<i>\bar{\bar{\phi}}</i>	
2.5	28	16	0.5	28	1	2.5	no		
2.7	28	25	0.5	28	2	2.5	no	SOD68 (DO34)	
	4.7 >2.6 >2.8 2.5	(pF) (V) 4.7 28 >2.6 28 >2.8 28 2.5 28	C _d @ V _R C _d over ratio ratio (pF) (V) 4.7 28 9 >2.6 28 13.5 >2.8 28 13.5 2.5 28 16	C _d @ V _R C _d over voltage ratio V ₁ t (pF) (V) (V) 4.7 28 9 1 >2.6 28 13.5 1 >2.8 28 13.5 1 2.5 28 16 0.5	C _d @ V _R C _d over voltage range ratio V ₁ to V ₂ (pF) (V) (V) (V) 4.7 28 9 1 28 >2.6 28 13.5 1 28 >2.8 28 13.5 1 28 2.5 28 16 0.5 28	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	(pF) (V) (V) (V) (Ω) (%) 4.7 28 9 1 28 0.6 3 no >2.6 28 13.5 1 28 0.9 2.5 no >2.8 28 13.5 1 28 0.9 2.5 no 2.5 28 16 0.5 28 1 2.5 no	

5.6 Tunelová dioda

- dioda vykazující zápornou diferenciální vodivost (ZDV)
- charakteristika využívá tunelování nositelů přes úzkou OPN
- ZDV je dána přechodem mezi oblastmi, kde proud teče tunelový proud a standardní difúzní proud
- ZDV se užívá se ve vf oscilátorech pro potlačení parazitních odporů
- potenciálně zajímavá součástka s minimálním uplatněním (za více než 50 let se nepodařilo zlepšit poměr mezi I_M a I_V)

