

第3章 电子器件及其电路模型 之1 PN结与二极管

本节主要讨论:

- > PN结的简单原理
- > 二极管特性与电路模型
- > 稳压二极管等特种二极管

一、半导体的导电特性

主要有: Si(硅) Ge(锗) GaAs(砷化镓); 影响半导体的导电性能: 温度、纯度。

1、本征半导体

硅制成单晶后:

- 共价键
- 价电子
- 自由电子
- 空穴

自由电子和空穴总是成对出现,称为电子空穴对。电子空穴对的产生称为本征激发(热激发)。

- 空穴的移动
- 复合
- 3万亿分之一

在一定温度下, 电子空穴对的 热激发与复合达到动态平衡, 电子空穴对维持一定的浓度。

2、杂质半导体

为了提高半导体的导电能力,掺入某些微量的元素作为杂质,称为杂质半导体。

(1) N型半导体

掺入磷、砷等五 价元素。

多余的价电子成 为自由电子,且浓度 远超过电子空穴对。 自由电子称为多子; 空穴称为少子。

(2) P型半导体

掺入硼、镓等三 价元素。

这种半导体以空 穴导电为主,称为P 型半导体。空穴为 多子;自由电子为 少子。

杂质半导体中,多子浓度由杂质的含量决定, 少子的浓度主要由温度决定。

3、半导体中载流子的运动

■ 漂移运动

在电场作用下的定向运动。自由电子与空穴产生的电流方向一致。

■ 扩散运动

载流子由浓度高的区域向浓度低的区域扩散。

4、PN结的形成

在N型半导体的基片上,采用平面扩散法等工艺, 掺入三价元素,使之形成P型区,则在P区和N区之 间的交界面处将形成一个很薄的空间电荷层,称为 PN结。PN结的典型厚度为0.5μm。

P区空穴(多子)向N区扩散, 留下不能移动的负离子; N区电子(多子)向P区扩散, 留下不能移动的正离子; 正负离子形成空间电荷层。

内电场是多子的扩散运动引起的。

◆ 内电场的影响

- 阻碍多子的扩散运动
- 促进少子的漂移运动

多子扩散运动使PN结变厚 少子漂移运动使PN结变薄

没有外加电压时,多子扩散电流与少子漂移电 流达到动态平衡。

[名称]:空间电荷层、势垒区、阻挡层、高阻区

阻挡层:强调对多子扩散运动的阻挡作用

耗尽层:强调PN结内的载流子浓度减到最小

5、PN结的单向导电性

- ◆ 正偏: P(+) N(-)
- 外加电场与PN结内电 场方向相反
- N区电子进入空间电荷 层,使PN结厚度变薄
- 多子的扩散电流大大增加
- 少子的漂移电流远远小 于扩散电流

正向电流近似为多子的扩散电流。

♦ 反偏: P(-) N(+)

- ▶ 外电场与内电场方向一致
- 多数载流子离开PN结, 使空间电荷层厚度变厚。
- 多子的扩散电流大大减小
- 少子的漂移电流占优势

反向电流近似为少子 的漂移电流。

少子浓度很小,因此反向电流; 流远远小于正向电流; 少子浓度与外加电压无关, 故称反向饱和电流。

二、二极管特性参数与电路模型

- ◆二极管由一个PN结,加相应的电极引线和管壳封 装而成。
- ◆电路符号:

- ◆空心三角形箭头表示实际电流方向: 电流从P流向N。
- ◇按结构分类:点接触型、面接触型、平面型; 按材料分类:锗二极管、硅二极管。

> 二极管的伏安特性

OA: 死区

开启电压: V_{th}

AB: 近似指数规律

BC: 近似恒压源

导通电压: $V_{\rm on}$

OD: 近似恒流源

反向电流: IR

DE: 反向击穿特性

击穿电压: $V_{(BR)}$

 $i=I_S(e^{\nu/V_T}-1)$ I_S : 反向饱和电流 V_T : 电压当量,室温下 $V_T \approx 26 \mathrm{mV}$

◆硅二极管与锗二极管的比较

-	硅二极管	锗二极管
开启电压 $V_{\rm th}$	0.5V	0.1V
导通电压 Von	0.6~0.8V(取 0.7V)	0.2~0.3V(取 0.3V)
反向电流 I_R	较小(nA 级)	较大(µA级)
击穿电压 VBR	较大	较小

> 二极管的温度特性

- ◆ 温度对二极管的性能有较大的影响。温度升高时, $反向饱和电流<math>I_S$ 将呈指数规律增大,实验证明:温 度每升高10°C, I_S 约增加1倍。正向电流也增大。
- ◇温度升高时,正向电流 也将增大,相当于正向 偏压V_D减小(对于同一 偏压V_D减小(对于同一 正向电流)。温度每升 高10℃,正向电压减小 25mV。

$$\frac{\Delta V_D}{\Delta T} = -2.5 \,\mathrm{m} \,\mathrm{V/^{\circ}C}$$

PN结正向电压具 有负温度系数。

> 二极管的主要参数

- ◆ 最大整流电流 I_F 是二极管长期运行时允 许通过的最大正向电流 平均值。整流电流超过 此值时,二极管将被烧 坏。
- ◆ 反向击穿电压 V_(BR) 当反向电压超过V_(BR) 时,反向电流剧增,二 极管的单向导电性能被 破坏,甚至引起二极管 损坏。

◆ 反向电流 I_R反向电流越小,管子的单向导电性越好。

> 二极管的电路模型

二极管是一种非线性器件,根据不同应用场合, 需要对二极管的非线性进行线性化处理, 以建立其相 应的模型。最简单的是恒压降模型和理想二极管模型。

♦恒压降模型

当电路中其他电压远大于二极管正向导通电压 $(V_D=0.7V)$ 时,0.7V可忽略,这时二极管称为理想 二极管。

【例1】判断图中二极管是导通还是截止?

[解]首先假设二极管断开,求得二极管两端所承受 的电压。若正向电压大于开启电压,则二极管处于 正偏导通, 导通电压≈0.7V。若正向电压为负或小于 开启电压,则二极管截止。

若电路中有多个二极管,通常承受正向电压较大 者优先导通,然后再判断其余二极管。

〖例2〗练习

设二极管导通电压为0.7V,判断图中二极管是导通还是截止?并求出 V_{AO} 。

$$\mathbb{C}$$
解 \mathbb{D} **D**截止 $V_{AO} = -1 \, \mathbf{V}$

$$D_1$$
导通, D_2 截止 $V_{AO} = -5.3 \text{ V}$

【例3】

求图示电路中U和I的值。

【解】

 D_1 导通, D_2 、 D_3 截止。

若采用理想二极管模型: U=5 V, I=5 mA 若采用恒压降模型: U=4.3 V, I=4.3 mA当U>>0.7V时,可采用理想二极管模型。

图示电路为硅二极管半波整流电路, R_L =10 Ω ,电源为220 V_+ 交流电源 $v_S=220\sqrt{2}\sin\omega t\ V$, v_S (画出负载电压 v_L 和负载电流 i_L 的一波形。

- ・ 正半周,D导通 $v_L = v_S i_L = v_S / R_L$
- 负半周,D截止 $v_L=0$ $i_L=0$

三、其它类型二极管(特种二极管)

1、稳压二极管

稳压二极管是一种特殊的二极管, 是利用二极管 的反向击穿特性, 在制造时对反向击穿电压的大小进 行控制,从而生产出不同稳定电压V2的稳压二极管。

> 伏安特性

- ◆ 工作在反向击穿特 性上
- ◆ 注意稳压电压、稳 压电流的方向

- ◆ 稳定电压 V_Z 稳压二极管正常工 作时的两端电压。
- ◆ 最大允许耗散功率 P_{Z(max)} 超过这一限值,稳 压管会因过热而烧毁。
- ◆ 最小稳定电流 I_{Z(min)}

反向击穿区的起始电流, $I_{\mathrm{Z(min)}} {pprox} 0$ 。

◆ 最大稳定电流 I_{Z(max)}

$$I_{Z(\mathrm{max})} = P_{Z(\mathrm{max})} / V_Z$$

〖例5〗稳压管典型电路

已知 $V_{\rm I}$ =12 V, $V_{\rm Z}$ =6 V。当 $R_{\rm L}$ =2 k Ω 时,求负载电流 I_{L} 、稳压管电流 I_{Z} 。

【解】
$$I_R = \frac{V_I - V_O}{R} = 6 \text{ mA}$$
 $I_L = \frac{V_O}{R_L} = 3 \text{ mA}$ $I_Z = I_R - I_L = 3 \text{ mA}$

【例6】

设稳压管的稳定电压 $V_z=6V$,正常工作时的稳 定电流 $I_{\rm Z}$ =10 mA, 稳压管允许功耗 $P_{\rm Z(max)}$ =150 mW。 试分析当 V_1 =12V, R_1 =600 Ω 时, 限流电阻R应选择 多大?并分析这一阻值能否保证电路安全。

稳压管典型电路

【解】

$$I_L = \frac{6 \text{ V}}{0.6 \text{ k}\Omega} = 10 \text{ mA}$$

$$I_R = I_Z + I_L = 20 \,\mathrm{mA}$$

$$R = \frac{V_I - V_Z}{I_R} = \frac{12 - 6}{20} = 300 \,\Omega$$

♦ 稳压管是否会超过I_{Z(max)}

$$I_{Z(\text{max})} = \frac{P_{Z(\text{max})}}{V_Z} = \frac{150 \,\text{mW}}{6 \,\text{V}} = 25 \,\text{mA}$$

当负载开路时,稳压管电流最大:

$$I_Z = I_R = \frac{V_I - V_Z}{R} = 20 \text{ mA} < I_{Z(\text{max})}$$

考虑小信号时,稳压管等效为一个动态电阻 r_z 。以后再讲。

2、发光二极管

- ◆ 电致发光器件,将电信号转换成光信号。
- ◆原理:由磷砷化镓(GaAsP)、磷化镓(GaP)等半导体制成的 PN 结正偏工作时,多子大量复合,释放出能量,其中一部分以光能的形式体现。
- ◆光的波长 (颜色) 与材料有关。
- ◆ 亮度与正向电流成正比,一般需要几个毫安以上。
- ◆优点:功耗小,易于和集成电路匹配,驱动简单,响应时间快(点亮或熄灭ns级),寿命长,耐冲击等。

正极

- ◆管壳有接收光照的透镜窗口。
- ◆光电二极管的照度与电流成正比。
- ◆用于信号检测、光电传感器等。
- ◆正常应用时: 光电二极管工作 在反向偏置状态。无光照时只 有很小的反向饱和电流Is(暗 电流);有光照射时,光电二 极管受光激发,产生大量电子 -空穴对,形成较大的光生电流, 且随光照强度的增加而增大。

4、肖特基二极管

金属 N型半导体

- ◆显著特点: 导通电压很低(约0.4V); 导通时存贮 的非平衡少数载流子数量少, 关断时间很短, 工 作频率高。
- ◆用在高速数字电路中。

本节重点提示:

- ◆掌握二极管的单向导电性、伏安特性和等效模型。
- ◆会判断二极管在电路中是否导通。
- ◆会分析简单的二极管电路。
- ◆掌握稳压二极管的稳压原理、及典型稳压电路。
- ◆PN结、二极管参数、特种二极管等内容只需了解即 可。

作业:

题3.2

题3.10

题3.3

题3.7

提示: 题3.2(e)书后答案 $U_{AO} \approx 50 \text{mV}$ 有误,应为 $U_{AO} \approx 40 \text{mV}$ 。

Thank you for your attention

蔡忠法

浙江大学电工电子教学中心

Ver3.51

版权所有©

2020年