PN 结电容(Capacitance of p-n Junctions)

PN 结直流伏安特性表明:

- 1 具有单向导电性
- 2 具有可变电阻性

PN 结的交流特性表明:

PN 结还具有可变电容的性质 在高频运用时,电容效应更为显著

PN 结包括势垒电容和扩散电容两部分

(1) 势垒电容 C_T (结电容)

(1) 势垒电容C_T

$$\Delta V \rightarrow \Delta X_D \rightarrow \Delta Q$$

由于势垒区电荷的变化 表现出来的电容效应-势 全电容

也称结电容(Junction capacitance)

$$C_T = \frac{dQ}{dV} = \frac{\varepsilon A}{X_D}$$

加度价格压 Xn↑ (+√ 降价为防格压 Xn) Gn↑

加了反向电压,会导致空间电荷区扩大,这样就会相对于原来的 XD 的电荷量,会增大 dQ, 其也可以表现在空间电荷区的宽度 dX 增大上,(C_T 减小)

降低反向电压,会导致 dX 减少,也就是 C_T 会增大

这是从前面计算得出的 XD ,代入到 C_{T} 表达式中

这里的 V 是通用的 V, 所以反向电压是负的, 所以这里的 V 是负的, 反向电压增大, 也就是说 VD-V 会增大, 1/(VD-V)会减小, 也就是说势垒电容会减小。与 XD 的方法分析一致

 α_i - 杂质浓度梯度

(2) 扩散电容(电荷存储电容) (charge storage capacitance)

——扩散电容

也称电荷存储电容

(charge storage capacitance)

首先呢,要明确这是在正向偏置电压的条件下,也就是说他的扩散区是△的 其次,要明确非子是由电场激发而来的(由于电中性要吸引互补载流子),这里形成的电荷 变化时由非子吸引过来的空穴或电子的电荷量变化,从而形成的电容

扩散电容是由于非子变化,引起互补的载流子变化,从而产生的电容;

同理:
$$Q_n = \int_{x_n}^{+\infty} q \Delta n(x) dx = q L_n n_{p0} (e^{\frac{qV}{k_0 T}} - 1)$$
那么 $C_D = \frac{dQ}{dV} = \frac{dQ_p}{dV} + \frac{dQ_n}{dV}$

$$C_D = C_{Dp} + C_{Dn}$$

$$= \underbrace{Aq^2 \choose kT} (L_p p_{n0} + L_n n_{p0}) e^{\frac{q}{kT}}$$

显然, C_T 与 C_D 都与p-n结的面积A成正比,且随外加电压而变化

(3) 总电容

p-n结的总电容为两者之和: $C_i = C_T + C_D$

大正向偏置p-n结时,以 C_p 为主, $C_j \approx C_D$ 小正向偏置或反向偏置p-n结时,以 C_T 为主, $C_j \approx C_T$

PN 结的异常特性:

p-n结的异常特性

1. p-n结I-V特性的非理想因素

理想

影响p-n结伏-安特性的主要因素:

产生偏差的原因:

- (1) 正向小电压时忽略了<mark>势垒区的复合</mark>; 正向大电压时 忽略了<mark>扩散区的漂移电流和体电阻上</mark>的压降
- (2) 在反向偏置时忽略了势垒区的产生电流

异常体现在:小正向电压偏置时,实际电流会比理想的大些(忽略了势垒区的复合) 大正向电压偏置时,实际电流会比理想的小些(忽略了扩散区的压降和体电阻压降) 反向偏置时,实际电流会比理想电流大些且不饱和(忽略了势垒区的产生电流)

下面来讨论空间电荷区的复合电流(正向的,解释小正向的偏差问题)

既然是复合,首先要从复合触发,即要计算复合率为了方面体现复合电流,要先知道复合率的最大值当 n=p(最有效的复合中心,复合中心位于禁带中央)还要解决一个问题:

就是为什么要加上复合电流?

首先来想,中部复合会导致流向扩散区的非子减少,非子减少就会加大扩散区的多子电流,从而提升总电流

空间电荷区产生电流(反向,解释反向偏置电压下电流增大且不饱和的原因)

- 1、禁带宽度大,产生电流比反向扩散电流大
- 2、产生电流随反向偏压增加而缓慢增加,不饱和(X_D)

首先想,产生率是什么?如果复合率为负数,不就是指产生率了嘛 还是假设是最有效的复合中心,其中 ni>>n,p (即使是在反向电压理想条件下, n 和 p 也是很小很小)

大注入(正向,解决大正向偏置电压下的电流减小问题)

空穴扩散区中空穴从左往右扩散,但扩散之前吸引了相同分布的电子,空穴可以源源不断地补充,吸引过来的电子却不能,所以电子会从左往右扩散,这样就会在扩散区形成从左往右的内建电场,并且电场方向与外加电压方向一致。

这样会削弱外加电场对空间电荷区的影响,所以电流会减小

同样,中性区会有体电阻的存在,也会削弱外加电场对空间电荷区的影响,电流会减小

PN 结的击穿:

2. p-n结的击穿(Berakdown)

在反向偏置下,当反向电压很大时, p-n结的 反向电流突然增加,从而破坏了p-n结的整流 特性-- p-n结的击穿

(1) 雪崩击穿(Avalanche berakdown)

(1) 雪崩击穿(Avalanche berakdown)

p-n结中的电场随着反向电压的增加而增加,少数载流子通过反向扩散进入势垒区时获得的动能也就越来越大,当载流子的动能大到一定数值后,当它与中性原子碰撞时,可以把中性原子的价电子激发到导带,形成电子一空穴对——碰撞电离

连锁反应,使载流子的数量倍增式的急剧增多,因而p-n结的反向电流也急剧增大,形成了雪崩击穿。

影响雪崩击穿电压的主要因素。

1.掺杂浓度:掺杂浓度大,击穿电压小。

杂质浓度高一接触电势差大一载流子能够获得更大动能—利于雪崩倍增

- 但,杂质浓度很高—势垒区宽度小—不易完成载流子加速过程—不利于雪崩倍增
- 2.禁带宽度:禁带宽度越宽,击穿电压越大。

禁带宽度大—碰撞电离产生电子-空穴对所需能量大—不利于雪崩倍增

3.温 度: 温度升高,击穿电压增大。 正温度系数 11 ↓ ↓ ↑

温度升高—晶格振动散射增加—电子、空穴获得的能量易损失—不利于雪 崩倍增效应

$$V_{\scriptscriptstyle D} = \frac{k_{\scriptscriptstyle 0} T}{q} \ln \frac{N_{\scriptscriptstyle D} N_{\scriptscriptstyle A}}{n_{\scriptscriptstyle i}^2}$$
接触电势差:

(2) 齐纳击穿

(2)齐纳击穿(Zener_berakdown)或隧道击穿

掺杂浓度较高的非简并p-n结中的击穿机制

根据量子力学的观点,当势垒宽度 X_{AB} 足够窄时,将有p区电子穿透禁带. 当外加反向电压很大时,能带倾斜严重,势垒宽度 X_{AB} 变得更窄. 造成很大的反向电流. 使p-n结击穿

吃优包的位子中型的伤害电子。 瓷塔和识到 N型的导带电子

影响势垒宽度 Xab 的因素:

- 1 外加反向电压很大,总宽度变窄,能带严重倾斜,势垒宽度变窄
- 2 禁带宽度增大,下部分往下平移,会导致 Xab 增大

影响齐纳击穿电压的主要因素:

1.掺杂浓度:掺杂浓度大,击穿电压小.

杂质浓度高—势垒区宽度窄—隧道长度短—易发生隧道击穿

2.禁带宽度:禁带宽度越宽,击穿电压越大.

禁带宽度大—势垒区宽度大—隧道长度变长—不易隧道击穿

结论

齐纳击穿电压具有负的温度系数, 而雪崩击穿电压具有正的 温度系数, 这种温度效应是区分两种击穿机构的重要方法.

掺杂浓度高,反向偏压不高的情况下,易发生齐纳击穿 掺杂浓度不高,反向偏压较高的情况下,易发生雪崩击穿.

例,Si、Ge:
$$V_{BR} < 4E_g/q$$
 齐纳击穿(隧道击穿)
$$V_{BR} > 6E_g/q$$
 雪崩击穿
$$4E_g/q < V_{BR} < 6E_g/q$$
 两者均存在

热击穿:

(3)热击穿

禁带宽度较窄的半导体易发生这种击穿