ЛЕКЦИЯ Полевые транзистора, Тиристоры.

ПОЛЕВЫЕ ТРАНЗИСТОРЫ.

Полевой транзистор — это полупроводниковый прибор, имеющий три электрода: исток, сток и затвор.

Между истоком и стоком в кристалле полупроводника, из которого выполнен полевой транзистор, расположен *канал*, через который течет ток транзистора. Канал выполняется из полупроводника одного типа — n или p. Управление током, текущим через канал, осуществляется путем изменения проводимости канала, которая зависит от напряжения между затвором и истоком.

В отличие от биполярных транзисторов, в которых ток транзистора от эмиттера к коллектору течет последовательно через два перехода, в полевых транзисторах ток течет через канал, который образуется в полупроводнике одного типа проводимости, и через p-n переходы не течет.

Так как направление тока в полевом транзисторе—от истока — через канал — к стоку, а управление током осуществляется напряжением между затвором и истоком, то исток соответствует эмиттеру биполярного транзистора, сток — коллектору, а затвор — базе.

Изменение проводимости канала может осуществляться двумя способами. В зависимости от этого полевые транзисторы делятся на два основных вида: транзисторы *с управляющим р-п-переходом* и транзисторы *с изолированным затвором*.

Полевые транзисторы с управляющим р-п переходом.

В полевых транзисторах с управляющим *р-п*-переходом управление током транзистора достигается путем изменения сечения канала за счет изменения области, занимаемой этим переходом. Управляющий *р-п*-переход образуется между каналом и затвором, которые выполняются из полупроводников типов проводимости. противоположных Так, если канал образован полупроводником п-типа (на рис. 1.), то затвор — полупроводником р-типа. Напряжение между затвором и истоком всегда подается обратной полярности, т.е. запирающей *р-п*-переход. Напомним, что при подаче напряжения обратной занимаемая *р-п*-переходом, расширяется. полярности область, расширяется и область, обедненная носителями заряда, а, значит, сужается область канала, через которую может течь ток. Причем чем больше значение запирающего напряжения, тем шире область, занимаемая, р-п -переходом, и тем меньше сечение и проводимость канала. Условные обозначения транзисторов с разными каналами показаны на рис. 1 б, в.

рис. 1 Полевые транзисторы с управляющим p-n-переходом (a); условное обозначение транзисторов с n-каналом (6) и p-каналом (8).

Так же как и для биполярных транзисторов, для описания работы полевых транзисторов используют выходные характеристики. Выходная характеристика полевого транзистора — это зависимость тока стока I_C от напряжения между стоком и истоком при фиксированном напряжении между затвором и истоком.

рис. 1 Полевые транзисторы, выходные характеристики (г); стокозатворные (передаточные) характеристики (∂)

Выходные характеристики полевого транзистора с управляющим p-n переходом показаны на рис. 1 г. Как видно, они очень похожи на выходные характеристики биполярного транзистора. В отличие от биполярного, работа полевого транзистора может также описываться непосредственной зависимостью выходного параметра — тока стока от входного — управляющего напряжения между затвором и истоком. Эти характеристики называются передаточными или стокозатворными (рис. 1 д). В зависимости от температуры эти характеристики несколько изменяются. Напряжение U_m , при котором канал полностью перекрывается (I_C =0), называется напряжением отсечки $U_{\rm orc}$. Управляющее действие затвора характеризуют крутизной, которая может быть определена по выходным характеристикам(рис.1 z)

Так как управляющий p-n-переход всегда заперт, у полевых транзисторов практически отсутствует входной ток. Благодаря этому они имеют очень высокое входное сопротивление и практически не потребляют мощности от источника управляющего сигнала. Это свойство относится не только к транзисторам с управляющим p-n-переходом, но и ко всем полевым транзисторам, что выгодно отличает их от биполярных.

Полевые транзисторы с изолированным затвором

Если в полевых транзисторах с управляющим p-n-переходом затвор имеет электрический контакт с каналом, то в полевых транзисторах с изолированным затвором такой контакт отсутствует. В этих транзисторах (рис. 2a) затвор представляет собой тонкую пленку металла, изолированного от полупроводника.

рис. 2 Полевые транзисторы с изолированным затвором и встроенным каналом(a); условное обозначение транзисторов с n-каналом (δ).

В зависимости от вида изоляции различают МДП- и МОП- транзисторы. Аббревиатура «МДП» расшифровывается как «металл — диэлектрик — полупроводник», а «МОП» — как «металл — оксид — полупроводник». В последнем случае под оксидом понимается оксид кремния, который является диэлектриком.

Исток и сток формируют в виде сильнолегированных областей полупроводника. За счет этого области истока и стока имеют высокую концентрацию носителей, что отмечено на рисунке знаком «+». Как МДП-, так и МОП-транзисторы могут быть выполнены с каналом р- и п-типов. Канал в этой группе транзисторов может быть встроенным (т.е. созданным при изготовлении) и индуцированным (т.е. наводящимся под влиянием напряжения, приложенного к затвору)

рис. 2 Полевые транзисторы с изолированным затвором и встроенным каналом, передаточные характеристики (ϵ); выходные характеристики (Γ),

Исток и сток формируют в виде сильнолегированных областей полупроводника. За счет этого области истока и стока имеют высокую концентрацию носителей, что отмечено на рисунке знаком «+». Как МДП-, так и МОП-транзисторы могут быть выполнены с каналом *p-* и п-типов. Канал в этой группе транзисторов может быть *встроенным* (т.е. созданным при изготовлении) и *индуцированным* (т.е. наводящимся под влиянием напряжения, приложенного к затвору).

Полевой транзистор с встроенным каналом. На рис. 2*а*, изображен МДП-транзистор с встроенным каналом n-типа (тонким слоем полупроводника n-типа), соединяющим исток и сток (n⁺-области). Эти области образованы в подложке — полупроводнике p-типа. Если точно, в МДП- и МОП-транзисторах не три, а четыре электрода, включая подложку. Однако часто подложку электрически соединяют с истоком (или стоком), образуя три вывода.

В зависимости от полярности напряжения U_m , приложенного к затвору относительно истока, в канале может изменяться концентрация основных носителей (в рассматриваемом случае — электронов). При отрицательном напряжении на затворе U_m электроны выталкиваются из области канала в области n, канал обедняется носителями и ток I_c снижается. Положительное напряжение на затворе втягивает электроны из областей n+ в канал и ток I_c через канал возрастает. Таким образом, в отличие от полевого транзистора с p-n-переходом в этом полевом транзисторе управляющее напряжение может быть как отрицательным, так и положительным, что отражено на его передаточной (рис.2 g) и выходных (рис. 2 g) характеристиках.

Полевой транзистор с индуцированным каналом.

Этот вид транзистора отличается от предыдущего тем, что при отсутствии напряжения на затворе канал отсутствует (рис. 3, a), так как n-области истока и стока образуют с p-подложкой два p-n-перехода, включенные навстречу друг другу, и, значит, при любой полярности напряжения U_{CH} один из переходов заперт.

Если же на затвор подать напряжение больше порогового $U_{3\it{u}} >> U_{3\it{u}nop}$, то

созданное им электрическое поле вытягивает электроны из n+-областей (и в какой-то мере из подложки), образуя тонкий слой n-типа в приповерхностной области **p**-подложки (рис. 3б). Этот слой соединяет исток и сток, являясь каналом n-типа. От подложки канал изолирован возникшим обедненным слоем.

Рис. 3 Полевой транзистор с индуцированным каналом в исходном состоянии (а) и при приложенном напряжении на затворе (б); его условное обозначение (в); передаточная (г) и выходные (∂) характеристики

Таким образом, полевые транзисторы с индуцированным n-каналом (N-МОП-транзисторы), в отличие от рассмотренных ранее полевых транзисторов, управляются только положительным сигналом U_{3H} (рис. 3, г). Значение порогового напряжения у них 0,2...0,1 В.

Значительно больше пороговое напряжение у Р-МОП-транзистора, принцип работы которого аналогичен N-МОП-транзистору. Но в связи с тем, что носителями в нем служат дырки, а не электроны, полярность всех напряжений у этого транзистора противоположна. Значение порогового напряжения этого типа транзисторов составляет 2...4 В.

Как и биполярные, полевые транзисторы можно включать по схеме с общим затвором (ОЗ), общим истоком (ОИ) и общим стоком (ОС). Как правило, используют схему с ОИ, так как она, подобно схеме с ОЭ биполярных транзисторов, позволяет получить значительные коэффициенты усиления по току, напряжению и мощности одновременно.

Преимущества полевых транзисторов:

- 1)высокое входное сопротивление в схеме с ОИ;
- 2)малый уровень собственных шумов, так как перенос тока осуществляют только основные для канала носители и, следовательно, нет рекомбинационного шума;

- 3) высокая устойчивость против температурных и радиоактивных воздействий;
- 4)высокая плотность расположения элементов при изготовлении интегральных схем.

Особенность полевых транзисторов: в принципе исток и сток в транзисторах равноправны, т.е. в зависимости от приложенной полярности напряжения исток и сток могут меняться местами. На этом свойстве основано использование полевых транзисторов в качестве электронных ключей вместо обычных контактных переключателей.

Полевые транзисторы широко используются в усилителях, генераторах и другой радиоэлектронной аппаратуре, а МОП-транзисторы являются основой для разработки всех современных средств вычислительной техники, включая микропроцессоры, микроконтроллеры, полупроводниковую память.

Сравнивая условные обозначения транзисторов, подчеркнем, что стрелка в них *всегда направлена от р-области к п-области*, что позволяет легко установить, тип канала полевого транзистора.

Ниже приведены условно-графические обозначение полевых транзисторов.

1) полевые транзистора с управляющим р-п переходом

2) полевые транзистора с изолированным затвором и встроенным каналом

3) полевой транзистора с изолированным затвором и индуцированным каналом

В палевом транзисторе может быть несколько затворов. Изображают их в этом случае короткими черточками

Усилительный каскад, аналогичный эмиттерному повторителю может быть построен на полевом транзисторе, называется каскад истоковым повторителем (с общим стоком) схема на рис а. Усилительный каскад по схеме с общим истоком схема на рис б.

Маркировка транзисторов.

Условное обозначение состоит из 5 элементов.

$$\frac{K}{1} \frac{T}{2} \frac{5}{3} \frac{40}{4} \frac{5}{5}$$

ПЕРВЫЙ элемент системы обозначает исходный материал, на основе которого изготовлен транзистор и его содержание не отличается от системы обозначения диодов:

- Г или 1 германий или его соединения;
- К или 2 кремний или его соединения;
- А или 3 арсенид галлия;
- И или 4 соединения индия.

ВТОРОЙ элемент указывает на тип транзистора:

- Т биполярный;
- П полевой.

ТРЕТИЙ элемент (цифра) указывает на функциональные возможности транзистора по допустимой рассеиваемой мощности и частотным свойствам.

Транзисторы малой мощности (P_{max} <0,3 Bт):

- 1 маломощный низкочастотный (f_{rp} <3 МГц);
- 2 маломощный среднечастотный ($3 < f_{rp} < 30 M \Gamma \mu$);
- 3 маломощный высокочастотный (30<f_{гр}<300 М Γ ц).

Транзисторы средней мощности $(0,3 < P_{max} < 1,5 BT)$:

- 4 средней мощности низкочастотный;
- 5 средней мощности среднечастотный;
- 6 средней мощности высокочастотный.

Транзисторы большой мощности (Р_{тах}>1,5 Вт):

- 7 большой мощности низкочастотный;
- 8 большой мощности среднечастотный;
- 9 большой мощности высокочастотный и сверхвысокочастотный ($f_{rp}>300 \Gamma$ ц).

ЧЕТВЕРТЫЙ элемент — цифры от 01 до 99, указывающие порядковый номер разработки.

ПЯТЫЙ элемент — одна из букв от А до Я, обозначающая деление технологического типа приборов на группы.

Например, транзистор КТ540Б, расшифровывается так: К — кремниевый транзистор, Т — биполярный, 5 — средней мощности среднечастотный, 40 — номер разработки, Б — группа.

Надо отметить особо когда на транзисторе нет рассмотренных выше маркировки. Заменяет надпись кодовая или цветная маркировка транзисторов.

КОДОВАЯ МАРКИРОВКА ТРАНЗИСТОРОВ

Транзисторы могут маркироваться или буквенно-цифровым кодом, иди кодом, состоящим из геометрических фигур. По коду можно узнать тип транзистора, месяц и год изготовления.

ЦВЕТОВАЯ МАРКИРОВКА ТРАНЗИСТОРОВ

Транзисторы маркируют с помощью цветового кода. Цветовой код состоит из изображения геометрических фигур (треугольников, квадратов, прямоугольников и др.), цветных точек и латинских букв.

В этих случаях обращаемся к справочникам.

ТИРИСТОРЫ

Тиристоры — это полупроводниковые приборы с тремя или более p-nпереходами, которые имеют два устойчивых состояния и применяются как мощные электронные ключи.

Диодные тиристоры (динисторы) имеют два вывода от крайних чередующихся **р-** и п-областей (рис. 4, **a**).

Вывод, соединенный с крайней /7-областью, называется *анодом*, а с крайней лобластью *катодом*. Внешнее напряжение U является прямым по отношению к переходам Π_1 , и Π_3 и обратным для перехода Π_2 , поэтому переходы Π_1 , и Π_3 открыты (подобно открытым диодам), а переход Π_2 , заперт. В результате напряжение U почти целиком приложено к Π_2 и через тиристор протекает небольшой ток, являющийся обратным током I_0 p-n-перехода.

Рис. 4 Тиристор диодный и его обозначение (a) эквивалентная схема (б); вольт- амперная характеристика (в).

С увеличением напряжения ток через тиристор несколько возрастает (участок O B характеристики на рис. 4 в), а при достижении напряжением, приложенным между анодом и катодом, значения U_m лавинообразно увеличивается, ограничиваясь только сопротивлением нагрузки. Поясним этот процесс.

Тиристор можно представить как два биполярных транзистора VT1 и VT2 (рис. 4б). Небольшое приращение тока I_{31} VT1 вызывает (как в обычном транзисторе) приращение тока коллектора I_{K1} , который, поступая в базу транзистора VT2, вызывает приращение его коллекторного тока:

$$\Delta I_{K2} = \Delta I_{E2} \beta_2 = \Delta I_{K1} \beta_2$$

где β_2 — коэффициент передачи тока *VT2*. Но ток коллектора второго транзистора, как показано по схеме, является базовым для первого транзистора ($I_{K2} = I_{b1}$), поэтому ток I_{Kb} , в свою очередь, увеличивается:

$$\Delta I_{K1} = \Delta I_{B1} \beta_1 = \Delta I_{K2} \beta_1 = \Delta I_{K1} \beta_2 \beta_1$$
 и т.д.

Этот процесс соответствует участку BC вольт-амперной характеристики с отрицательным сопротивлением и переводит тиристор в открытое состояние, когда он ведет себя как диод в прямом направлении.

Чтобы запереть тиристор, необходимо каким-либо образом уменьшить ток I, протекающий через него, до значения, меньшего удерживающего $I_{yд}$. Если напряжение U, питающее схему, переменное, то тиристор запирается в отрицательный полупериод, когда ток I достигает нуля, если же оно постоянное, то для запирания тиристора применяют так называемые *схемы гашения*.

Перевод тиристора из запертого состояния в открытое можно вызвать не только повышением анодного напряжения, но и кратковременным увеличением тока базы в одном из транзисторов его эквивалентной схемы. Для этого от одной из баз делают вывод *управляющий электрод* (УЭ) (рис. 5 *а*). Подавая импульс тока управления *I* можно вызвать лавинообразное увеличение тока при $U < U_{g\kappa n}$ (рис. 5, g). Такие тиристоры называют *триодными* (управляемыми) тиристорами.

Основные параметры тиристоров:

- наибольший прямой ток до 2000 А;
- допустимое обратное напряжение от 100 до 2400 В;
- допустимая частота переключений до 2000 Гц.

Рис.5 Триодный (управляемый) тиристор: *а*— структура; б— условное обозначение; в — вольт-амперные характеристики

Тиристоры нашли свое применение в силовой электронике и электротехнике — там, где требуется формирование мощных питающих напряжений постоянного или переменного тока, питающих напряжений с регулируемой частотой, специальной формы. В частности, на основе тиристоров разрабатываются устройства регулирования частотой вращения электродвигателей.

Ниже приведены наглядные фото некоторых тиристоров.

Условное графическое обозначение тиристоров приведены на рисунках ниже.

- 1 диодный: неуправляемый, запираемый в обратном направлении (динистор);
- 2 диодный, управляемый, проводящий (незапираемый) в обратном направлении (динистор) в режиме лавинного пробоя;
- 3 диодный симметричный (диак) симистор;
- 4 триодный, управляемый, незапираемый с управлением по аноду;
- 5 триодный, управляемый, незапираемый с управлением по катоду;
- 6 триодный, управляемый, запираемый с управлением по аноду;
- 7 триодный, управляемый, незапираемый с управлением по катоду;
- 8 триодный, симметричный (триак);
- 9 тетродный, запираемый в обратном направлении.