电子技术概貌:

电子技术应用领域:

- 广播通信:发射机、接收机、扩音、录音、程控交换机、电话、手机
- · 网络:路由器、ATM交换机、收发器、调制解调器
- 工业:钢铁、石油化工、机加工、数控机床
- 交通:飞机、火车、轮船、汽车
- ・ 军事: 雷达、电子导航
- 航空航天:卫星定位、监测
- 医学: γ刀、CT、B超、微创手术
- 消费类电子:家电(空调、冰箱、电视、音响、摄像机、照相机、电子表)、电子玩具、各类报警器、保安系统

• 1947年 贝尔实验室——第一只晶体管

· 1958年 德州仪器公司——第一块集成电路

・1969年 大规模集成电路

• 1975年 超大规模集成电路

第一片集成电路只有4个晶体管,而1997年一片集成电路中有40亿个晶体管。有科学家预测,集成度还将按10倍/6年的速度增长,到2015或2020年达到饱和。

现代电子器件的鼻祖

第一只晶体管的发明者

(by John Bardeen, William Schockley and Walter Brattain in Bell Lab)

他们在1947年11月底发明了晶体管,并在12月16日正式宣布"晶体管"诞生。1956年获诺贝尔物理学奖。巴因所做的超导研究于1972年第二次获得诺贝尔物理学奖。

第一个集成电路及其发明者 (Jack Kilby from TI)

(Jack Kilby from Ti)
1958年9月12日,在德州仪器公司的实验室里,实现了把电子器件集成在一块半导体材料上的构想。42年以后,2000年获诸贝尔物理学奖。"为现代信息技术奠定了基础"。

模电与数电: 自然界中的物理量有两大类:模拟量和数字量 模拟量 模拟信号 模拟电路 模拟电子技术 数字量 数字信号 数字电路 数字电子技术

1.1.1 半导体材料及其特性
从导电性来分类,物体可分为:
导体、绝缘体、半导体
半导体 — 导电能力介于导体和绝缘体之间的物质。
1. 半导体的特殊性质 — 热敏性、光敏性、掺杂性
2. 本征半导体的共价键结构
本征半导体 — 纯净的半导体。如硅、锗单晶体。
共价键结构 —
共价键 — 相邻原子共有价电子所形成的束缚。

3. 本征半激发与复合

本征激发:

在室温或光照下价 电子获得足够能量摆脱 共价键的束缚成为自由 电子,并在共价键中留 下一个空穴的过程。

复合:

自由电子和空穴在 运动中相遇重新结合成 对消失的过程。

空穴可在共 价键内移动

(+4).•

(+4)(-1)(+4)(-1)(+4)

(+4)(• • (+4)(• • (+4)

+4

本证激发与复合是一对相反的运动!

载流子 — 运载电荷的粒子(带电粒子)

半导体中有两种载流子——自由电子和空穴

自由电子带负电,空穴带正电。

两种载流子的运动:

自由电子(在共价键以外)的运动

空穴(在共价键以内)的运动

电子电流、空穴电流——

本征半导体中的电流是两个电流之和

4.、 温度对本征半导体中载流子的影响

载流子的浓度随温度的升高而增加。

动态平衡——本征激发与复合运动最 终要达到动态平衡。

结论:

- 1. 本征半导体中电子空穴成对出现,且数量少;
- 2. 半导体中有电子和空穴两种载流子参与导电;
- 3. 本征半导体导电能力弱,并与温度有关。

1.1.2 杂质半导体

1. N 型半导体

在本征半导体中掺入微量的5价杂质元素

载流子数 ≈ 电子数

2. P型半导体

在本征半导体中掺入微量的3价杂质元素

区分N型半导体和P型半导体!

3. 杂质半导体中载流子的浓度

4. 杂质半导体的导电作用

P型半导体 *I*≈*I*_p

(2) PN结外加反向电压时处于截止状态反向电压、反向接法、反向偏置、反偏 I_R 外电场与内电场同向使空间电荷区变宽有利于骤移运动不利于扩散运动不利于扩散运动 $I_R = I_{D-F} \approx 0$ 反向饱和电流 I_S — PN 结的单向导电性: $I_R = I_{D-F} \approx 0$ 反偏截止,电阻很大,电流近似为零。 【问题引导】什么是PN结的单向导电性?

齐纳击穿—当耗尽层宽度很小时,不大的反向电 压就可以在耗尽层形成很强的电场,而直接破坏 共价键,使价电子脱离共价键束缚,产生电子空 穴对,致使电流急剧增加。

- 势垒电容C,—空间电荷区的宽度和空间电荷的 数量随外加电压而变化,如同电容的充放电过 程。
- 外加反向电压时,势垒电容占主导。

4. PN结的电容效应 $C_i = C_b + C_d$

- 扩散电容 C_a —PN结在正偏时,在外电场的作用下,靠近 耗尽层交界面的地方,少子的浓度高,且向远离耗尽层的 地方扩散。扩散区内电荷的积累与释放如同电容的充放电 过程。
- 外加正向电压时,扩散电容占主导;

5. PN结的温度特性

无论是正偏还是反偏,当温度升高时,电流增加

半导体二极管

- 1.2.1 二极管的结构类型
- 1.2.2 二极管的伏安特性
- 1.2.3 二极管的势垒电容与扩散电容
- 1.2.4 二极管的主要参数
- 1.2.5 二极管等效电路

A ...

1.2.1 二极管的结构与类型

构成: PN 结 + 引线 + 管壳 = 二极管(Diode) 阳极,阴极 阳极 A (anode) 阴极 C (cathode) 按材料分 锗二极管 分类: 点接触型 按结构分-面接触型 平面型

反向击穿类型:
电击穿 — PN 结未损坏,断电即恢复。
热击穿 — PN 结烧毁。
反向击穿原因:
齐纳击穿: 反向电场太强,将电子强行拉出共价键。
(Zener) (击穿电压 < 6V,负温度系数)
雪崩击穿: 反向电场使电子加速,动能增大,撞击使自由电子数突增。
(击穿电压 > 6V,正温度系数)
击穿电压在 6V 左右时,温度系数趋近零。

1.2.5 二极管等效电路

1. 理想二极管模型

正偏导通, $u_D = 0$, $r_d = 0$ 反偏截止, $i_D = 0$, $r_d = \infty$

2. 二极管的恒压降模型 (理想二极管串联电压源模型)

1.2.6 选择二极管限流电阻

步骤:

- 1. 设定工作电压(如 0.7 V; 2 V (LED); U_Z)
- 2. 确定工作电流(如 1 mA; 10 mA; 5 mA)
- 3. 根据欧姆定律求电阻 $R = (U_I U_D)/I_D$ (R 要选择标称值)

记得对二极管限流!

• _____2代表二极管,3代表三极管

半导体二极管的型号 (知识扩充)

1.3 稳压二极管

- 1.3.1 稳压二极管的工作原理
- 1.3.2 稳压二极管的主要参数
- 1.3.3 稳压电路

1.3.2 稳压二极管的主要参数

1. 稳定电压 Uz

流过规定电流时

稳压管两端的反向电压值。

2. 稳定电流 I_Z

越大稳压效果越好 小于 I_z 时不稳压。

- 3. 最大工作电流 I_{ZM} 最大耗散功率 P_{ZM} $P_{ZM} = U_Z I_{ZM}$
- 4. 动态电阻 r_Z 几 Ω ~ 几十 Ω $r_Z = \Delta U_Z / \Delta I_Z$ 越小稳压效果越好。

5. 稳定电压温度系数 C_{T}

$$C_{\rm T} = \frac{\frac{\Delta U_{\rm Z}}{U_{\rm Z}}}{\Delta T} \times 100\%$$

 $U_{\rm Z}$ < 4 V, $C_{\rm TV}$ < 0 (为齐纳击穿)具有负温度系数;

 $U_Z > 7 \text{ V}$, $C_{TV} > 0$ (为雪崩击穿)具有正温度系数;

$$4 \text{ V} < U_{\text{Z}} < 7 \text{ V}$$
, C_{TV} 很小。

•

1.3.3 稳压电路

稳压原理: $U_{\rm I} \uparrow \rightarrow U_{\rm O} \uparrow \rightarrow I_{\rm Z} \uparrow \rightarrow U_{\rm R} \uparrow \rightarrow U_{\rm O} \downarrow$

记得让稳压二极管工作在反向击穿区! 但要限流!

100

1.4 二极管典型应用电路

- 1. 二极管的整流与检波
- 2. 二极管限幅
- 3. 二极管钳位电路
- 4. 二极管在电路中的应用
- 5. 稳压管基本稳压电路

4

1. 二极管整流

例1.1(a) u_1 为正弦波输入信号,试画出 u_0 的波形。

【问题引导】当u₁幅值只有几毫伏时,也能整流吗?

例1-1(b) u_I 为正弦波输入信号,试画出 u_o 的波形。

正半周是利用哪一交流电压整流? 负半周是利用哪一交流电压整流?

2. 二极管限幅

3. 二极管逻辑电路-二极管的优先导通

例1-3 二极管构成"门"电路,设 D_1 、 D_2 导通压降为0.7V,当输入电压 U_Λ 、 U_B 为低电压 0 V 和高电压 3 V 的不同组合时,求输出电压 U_0 的值。

•

	ļ	$V_{ m DD}$						
B D D2 Y				输入电压		二极管		输
8-	N .	<u> </u>		$U_{ m A}$	U_{B}	D ₁	D_2	电
	真值表	1		0 V	0 V	正偏导通	正偏 导通	0.7
A	В	Y		0.77		正偏	反偏	_
0	0	0		0 V	3 V	导通	截止正偏	0.7
0	1	0		3V	0 V	截止正偏	导通	0.7
1	0	0		3 V	3 V	导通	正偏 导通	3.7
1	1	1						

4. 稳压管稳压电路

例1-4 稳压电路和波形如图所示,画出输出电压波形。

解: 稳压原理: $U_1 \uparrow \rightarrow U_0 \uparrow \rightarrow I_2 \uparrow \rightarrow U_R \uparrow \rightarrow U_0 \downarrow$

 $rac{m{M}}{m{\Lambda}}$ 下图电路中,硅二极管,R=2 k Ω ,分别用二极管理想模型和恒压降模型求出 $V_{\mathrm{DD}}=2$ V 和 $V_{\mathrm{DD}}=10$ V 时 I_{O} 和 U_{O} 的值。

[解] 1. $V_{\rm DD} = 2 \text{ V}$

理想 $U_{\rm O} = V_{\rm DD} = 2 \, {
m V}$ $I_{\rm O} = V_{\rm DD} / R = 2 / 2 = 1 \, ({
m mA})$

恒压降 $U_{\rm O} = V_{\rm DD} - U_{\rm D(on)} = 2 - 0.7 = 1.3$ (V)

 $I_0 = U_0 / R = 1.3 / 2 = 0.65 \text{ (mA)}$

2. $V_{\rm DD} = 10 \text{ V}$

理想 $I_{\rm O} = V_{\rm DD}/R = 10/2 = 5 \text{ (mA)}$

恒压降 $U_{\rm O} = 10 - 0.7 = 9.3$ (V) $I_{\rm O} = 9.3 / 2 = 4.65$ (mA)
 V_{DD} 大,

 采用理想模型

 V_{DD} 小,

 采用恒压降模型

例B 试求电路中电流 I_1 、 I_2 、 I_0 和输出电压 U_0 的值。

采用恒压降模型,二极管等效为 0.7 V 的恒压源

记得先判断:二极管导通吗?

 $rac{m{O}C}{m{O}C}$ 画出硅二极管构成的桥式整流电路在 $u_i = 15\sin \omega t$ (V) 作用下输出 u_O 的波形。

(按理想模型)

例D $u_i = 2 \sin \omega t$ (V), 分析二极管的限幅作用。

u_i 较小,宜采用恒压降模型

 $u_{\rm i}$ < $-0.7~{
m V}$

 D_1 导通 D_2 截止 $u_0 = -0.7 \text{ V}$

思考题:

【问题引导】若在 D_1 、 D_2 支路各串联恒压源,输出波形如何?

•

4. 二极管的分析方法

图解法

微变等效电路法

5. 特殊二极管

工作条件 主要用途

稳压二极管 反偏 稳压

发光二极管 正偏 发光

光电二极管 反偏 光电转换