Fundamentos de Electrónica

O transistor bipolar P1

O transístor bipolar de junções

O transístor bipolar de junções (TBJ) foi o primeiro dispositivo de semiconductor desenvolvido tecnologicamente capaz de amplificação de potencia.

O principio de funcionamento baseia-se no comportamento de junção p-n.

Foi inventado em 1948 by Bardeen, Brattain and Shockley.

Contém três regiões adjacentes, representadas por semicondutores dopados de forma diferente:

Emissor (E), Base (B), and Colector (C).

Os TBJ são de tipo: pnp e npn

O transístor bipolar de junções

O transístor bipolar de junções (TBJ) apresente:

- Velocidade de comutação elevada
- Nível baixo de ruido
- Potencia de saída elevada
- Porque bipolar? Dois tipos de cargas eléctricas: Os electrões e as lacunas são envolvidos no funcionamento do TBJ

Representação das junções pnp e npn do TBJ

O emissor é dopado de forma significativa (P+ ou N+) em relação ao colector, ou seja o emissor não pode ser substituído pelo colector. Não há simetria como indique as denominações pnp ou npn.

A base tem uma largura mais reduzida em relação a largura de difusão dos portadores minoritários. No caso contrario a estrutura semiconductora poderia ser substituída por um conjunto de dois díodos.

Simbolos dos TBJ e equações

$$I_{\rm E} = I_{\rm B} + I_{\rm C}$$

e
$$V_{EB} + V_{BC} + V_{CE} = 0$$
 $V_{CE} = -V_{EC}$

$$V_{CE} = -V_{EC}$$

- * Semelhante a dois díodos costas as costas, largura de base, W, é muito pequena em relação com a distancia de difusão → comportamento diferente do conjunto dos dois díodos.
- * Três zonas típicas de operação

Zona de corte

Ambas as junções ao corte (B-E- off, B-C-off);

Zona activa

- Junção B-E ON Junção B-C OFF;

Zona de saturação

– Ambas as junções ON;

Funcionamento na Zona Activa

- * Na **zona activa temos** a junção BE tem a polarização directa e a junção BC tem polarização inversa;
- * Os electrões responsáveis pela condução de corrente na junção base emissor atravessam a pequena base e são recolhidos no colector;
- * A corrente de colector corresponde a movimentação das lacunas, e depende da VBE, maior VBE -> maior Ic;

Funcionamento na Zona Activa

A Junção BE emite electrões que se deslocam para o colector

* Porque é que os electrões não são bloqueados pela junção base colector?

- * Porque como a base é muito fina a velocidade dos electrões é suficiente para que os electrões cheguem ao lado n antes de colidirem com outras partículas (núcleos ou lacunas).
- * Os que ficam pelo caminho vão formar parte da corrente na base.
- * Assim temos que a corrente no colector será aproximadamente igual à corrente no emissor $(I_c \approx I_E)$ e que a corrente a base será muito pequena $(I_B << I_C)$
- * De facto temos que I_c é proporcional a I_B , $I_C = \beta I_B$, com $\beta >> 1$

Perfil da Densidade de Portadores

- * A densidade de electrões livres decresce na base.
- * No colector os electrões livres são removidos pelo campo eléctrico E.
- * Como a base tem um comprimento **W** bastante inferior ao comprimento de difusão **Ld** este decréscimo é linear.
- * A base (tipo-p) é bastante menos dopada que o emissor (tipo-n) logo a concentração de lacunas é bastante inferior à concentração de electrões livres.

- * O emissor (tipo-n) é muito mais dopado que a base (tipo-p) de onde resulta que a corrente é maioritariamente formada por electrões livres, que se deslocam directamente do emissor para o colector!
- * O Transístor na zona activa comporta-se como um díodo polarizado directamente com uma corrente de saturação dada por "Is", mas em que corrente flui num terceiro terminal denominado de colector!

Corrente na base do TBJ

- * A corrente da base tem duas componentes:
 - * i_{B1} = Corrente minoritária devido às lacunas que se deslocam da base para o emissor.
 - * iB2=Corrente de reposição dos electrões que se recombinam com as lacunas ao atravessarem a base.

 $i_B = i_{B1} + i_{B2}$

Características e equações para as correntes (zona activa)

* As características do transístor bipolar são dadas utilizando as um conjunto de 3 correntes e 3 tensões

$$i_C = \beta i_B$$

$$i_C = \beta i_B$$
 $i_E = i_B + i_C$

$$i_C = I_S e^{v_{BE}/v_T}$$

$$v_{BC}$$
 - + v_{CE} + v_{CE} + v_{BE} - v_{E}

$$i_E = i_B + \beta i_B = (\beta + 1) i_B$$

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

$$\alpha = \frac{\beta}{\beta + 1}$$
 $i_C = \alpha i_E$

$$v_{BC} = v_{BE} - v_{CE}$$
 $v_{CE} = v_C - v_E$
 $v_{CE} = v_{CB} + v_{BE}$

Símbolo e o modelo equivalente

 O símbolo do transístor npn é baseado no seu modelo equivalente que inclui uma fonte de corrente e um díodo

Modelos equivalentes (npn)

Modelo em T

Modelo em Π

Transistor pnp

emissor

- * O emissor injecta lacunas na base que passam directamente para o colector.
- As equações são semelhantes às do transístor npn mas mudam os sentidos das correntes e troca-se V_{BE} por V_{EB}.

$$i_C = I_S e^{v_{EB}/v_T}$$

Modelos equivalentes (pnp)

Funcionamento na Zona Activa

$$V_{CE} > 0.2V$$

 J_{BE} ON

$$i_C = I_S e^{v_{BE}/V_T}$$

$$V_{EC} > 0.2V$$

$$i_C = I_S e^{v_{EB}/V_T}$$

$$\alpha = \beta/(\beta+1)$$

$$i_C = \beta i_B$$

$$i_C = \alpha i_E$$

Zona de Saturação

* A junção Base-Colector começa a conduzir para VBC=0.5V donde resulta que na entrada na **zona de saturação** podemos considerar VCE=0.2V

Modelos para o transístor na zona de saturação

Curvas Características dos Transístores

11 50uA

Zona Activa Inversa

Zona Activa Inversa

- * Se trocarmos o emissor com o colector obtemos um novo dispositivo, que continua a funcionar como um transístor.
- * No entanto o colector é em geral menos dopado que o emissor, donde resulta que o novo $\beta(\beta_R)$ é bastante mais pequeno.
- Trocar o emissor com o colector corresponde utilizar um valor de V_{CE} negativo.

$$V_{EC} > 0.2V$$
 JBC ON $i_E = I_S \, e^{v_{BC}/V_T}$

$$i_E = \beta_R i_B$$
 $i_E = \alpha_R i_C$

Curvas Características

Modelo de Ebers Moll

Colector

$$I_C = I_S \left(e^{v_{BE}/V_T} - 1 \right) - \frac{I_S}{\alpha_R} \left(e^{v_{BC}/V_T} - 1 \right)$$

$$I_{B} = \frac{I_{S}}{\beta_{F}} \left(e^{v_{BE}/V_{T}} - 1 \right) + \frac{I_{S}}{\beta_{R}} \left(e^{v_{BC}/V_{T}} - 1 \right)$$

Modelo global de funcionamento do transístor

Zona de Saturação

Utilizando o modelo de Ebers Moll podemos chegar a seguinte fórmula para a região de saturação.

$$V_{CESat} = V_T \ln \frac{1 + (\beta_{forced} + 1) / \beta_R}{1 - \beta_{forced} / \beta_F}$$

$$eta_{forced} = rac{I_C}{I_B} \qquad eta_{forced} < eta_F$$

eta_{forced}	50	48	45	40	30	20	10	1	0
$V_{cesat}(mV)$	\propto	235	211	191	166	147	123	76	60

Variação de beta com a corrente

grandes variações de corrente provocam variações do beta

O Efeito da Temperatura

- V_{BE} varia cerca de
 -2mV/°C para valores
 semelhantes de *Ic*
- Beta do transístor tipicamente aumenta com a temperatura

Sensibilidade á Temperatura

Efeito de Early

Mesmo na zona activa existe uma pequena dependência de $I_{\rm C}$ com $V_{\rm CE,}$. Tal deve-se a uma diminuição da largura efectiva da região de base, devido ao alargamento da região de depleção da junção CB denominado o efeito de Early.

