

lugh@ustc.edu.cn 2016年9月13日

■ 多数载流子向对方扩散

- □浓度梯度引起多数载流子做扩散运动,在交界面附近 形成空间电荷区,并逐步扩大
- □ 内电场逐步增大,阻挡了多子的扩散运动,减缓空间 电荷区的进一步扩大

■ 少数载流子的漂移

□少数载流子在内电场作用下做漂移运动,补充了多子, 使空间电荷区变薄,并减小了内电场

动态平衡条件: $I_F = I_R$

■说明

- □动态平衡的PN结是电中性的,没有电流流过
- □几个名称:
 - ■空间电荷区:浓度梯度、扩散、内电场。
 - 阻挡层: 内电场减弱了扩散过程、阻挡作用、阻挡层。
 - ■耗尽层:由于PN结中只有不能移动的正负离子,故而 具有很高的电阻率,又称为耗尽层。

2.单向导电性

■电路符号

(1) 正向特性

■正向偏置及其伏安特性

- ■说明
 - □正向偏置时,PN结电流I_D主要由多数载流子形成,一般为mA量级

§ 2.2 PN结

(1) 正向特性

□ 定义电流明显上升时对应的PN结两端电压V_D为PN结的导通电压,记为V_{DON}

$$\begin{cases} Si: V_{DON} = 0.7V \\ Ge: V_{DON} = 0.3V \end{cases}$$

(1) 正向特性

■说明

- □ PN结导通状态下,两端的电压V_D动态范围其实比较小,但电流I_D变化范围较大,较小的电压变化可引起较大的电流变化
- □实际应用时, PN结两端的正向电压V_D不宜过大,应串入限流电阻R,以防工作电流值超过PN结的额定正向工作电流,烧毁PN结

(2) 反向特性

■ 反向偏置及其伏安特性

反向饱和电流 I_s

■ 反向饱和电流

□ 反向饱和电流是指PN结在规定的正常工作条件下,流 过PN结的最大反向电流,记为I_s

(2) 反向特性

■说明

- □ PN结的反向饱和电流Is主要是少数载流子形成,一般为pA~nA量级
- □由于少数载流子受温度影响比较大,因此Is受温度变化的影响较大

(3) 理想PN结的伏安特性

■ PN结的非线性伏安特性

- □正向偏置时,电流随电压呈非线性增长,导通
- □ 反向偏置时,反向电流很快达到饱和,截止

(3) 理想PN结的伏安特性

■ PN结的单向导电性

数学模型:
$$I = I_s \left(e^{\frac{qV}{KT}} - 1 \right)$$

$$\Leftrightarrow V_T = KT/q \Rightarrow I = I_s \left(e^{V/V_T} - 1\right)$$

室温下(T=300K):
$$V_T = 26mV$$

(3) 理想PN结的伏安特性

$$I = I_s \left(e^{V/V_T} - 1 \right)$$

■ 1
$$V >> V_T$$
 $e^{V/V_T} >> 1$ $I \approx I_s e^{V/V_T}$

2
$$V$$
加反压且 $|V|>>>V_T$ $e^{V/V_T}<<<1$ $I \approx -I_s$

■ PN结反向击穿

□ 当PN结反向偏压增至一定值的时候,反向电流会急剧增大,此时的PN结呈现很小的电阻,称这种现象为PN 结反向击穿

反向击穿电压 V_{BR}

■ 反向击穿电压

- □加在PN结两端的反向电压高到一定值时,会将管子击 穿,失去单向导电能力,对应的电压称为反向击穿电 压,记为V_{BR}
- □反向击穿后,PN结两端电压可以维持为V_{BR}不再变化

■雪崩击穿

□ 外部反压很大时,少数载流子携带一定的能量与对方原子产生碰撞,致使对方原子产生电离,电离后的电子和空穴在反压作用下,产生持续的碰撞,使更多原子产生电离,类似于雪崩现象,故称作雪崩击穿

■ 雪崩击穿特点-1

□ 雪崩击穿一般发生在掺杂浓度比较低的PN结中,空间 电荷区较宽,碰撞几率大

■ 雪崩击穿特点-2

□ 需要足够高的反向电压才能在空间电荷区产生雪崩击 穿

■ 齐纳击穿

□ 当加上一定的反向电压时,空间电荷区可以建立很强的电场,该电场足以将原子间的共价键的价电子拉出来形成电子空穴对,参与导电,产生场致激发效应,称为齐纳击穿

□一般发生在高掺杂的PN结中,空间电荷区较薄,易产 生场致激发效应

■ 齐纳击穿特点-2

□ 所需反向击穿电压较低,一般低于6V

- 电击穿,可逆
- 热击穿,不可逆
- 利用此特性制作稳压二极管

4.结电容

■ PN结电容

□ 当PN结端电压发生变化时,PN结空间电荷区的正负离子的数量也要随着变化,或向对方区扩散注入的多数载流子数目也将随之变化,PN结将呈现电容效应,称为PN结电容

4.结电容

□ 外加电压变化时,空间电荷区的厚度会随之变化,称 由此产生的电容效应为势垒电容

■扩散电容

□ 多数载流子浓度梯度随外加电压变化而发生变化,从 而使PN结呈现出一种电容效应,由于它主要是载流子 扩散而引起的,称为扩散电容

4.结电容

□ 在正向偏置下,电压变化产生的电容效应主要是扩散 电容

■ 结电容特点-2

□ 而反向偏置下,电压的变化主要影响空间电荷区,因 而势垒电容起主要作用

■ 结电容特点-3

□两种电容容值均比较小,一般为pF量级,仅在外加高频交流信号时予以考虑