第2章 半导体二极管以及等效模型

模拟电路基础(下)

半导体二极管以及等效模型

第2章 半导体二极管以及等效模型

> 教学要求

- 1 了解半导体材料的基本结构以及PN结的形成
- 2 掌握PN结单向导电性的工作原理
- 3 理解二极管的伏安特性以及主要性能指标
- 4 掌握二极管电路的分析方法

> 教学重点

- 1 本征半导体、P型半导体、N型半导体的概念
- 2 PN结单向导电性的工作原理、以及击穿特性
- 3 半导体二极管的结构以及伏安特性
- 4 二极管电路的分析方法

第2章 半导体二极管以及等效模型

. (

> 教学难点

- 1 半导体材料的结构以及形成:
- 2 PN结击穿特性:
- 3 二极管的伏安特性以及分析;
- 4 二极管电路的分析方法特别是小信号分析方法

> 教学学时

- 1 理论学时4学时
- 2 实践学时1学时

2.1半导体的导电性

或演 WUHAN UNI

> 半导体的定义

导体:电阻率在 $10^{-4}\Omega$ ·cm以下的容易导电的物质绝缘体:电阻率在 $10^{10}\Omega$ ·cm以上的不易导电的物质半导体:电阻率介于导体和绝缘体之间的物体

> 本征半导体

1. 原子结构与简化模型:

或漢大學 WUHAN UNIVERSITY

> 本征半导体

2. 共价键:

共价键中的两个电子被紧紧束缚在共价键中, 称为束缚电子, 常温下束缚电子很难脱离共价键成为自由电子。

2.1半导体的导电性

武漢大學

- > 本征半导体
- 3. 本征激发与复合

> 本征半导体

4.本征半导体的导电机理

本征半导体中存在数量相等的两种载流子,自由电子和空穴。

在力的作用下,空穴吸引附近的电子来填补,这样的结果相当于空穴的迁移,而空穴的迁移相当于正电荷的移动,因此可以认为空穴是载流子。

温度越高, 载流子的浓度越高。本征半导体的导电能力越强, 温度是影响半导体性能的一个重要的外部因素。

2.1半导体的导电性

- > 本征半导体
- 5. 本征半导体的载流子浓度

$$n_i = AT^{3/2}e^{-\frac{E_{g0}}{2kT}}$$

A是常数(硅3.88×10¹⁶ cm⁻³ K^{-3/2} 锗1.76×10¹⁶ cm⁻³ K^{-3/2})

K为波尔兹曼常数 8.63x10⁻⁵ eV/K=1.38×10⁻²³ J/K

300K 硅的n_i=1.5×10¹⁰cm⁻³

硅原子的浓度为4.96×10²²cm-3

- 6. 本征半导体的性质
 - $> n_0 p_0 = n_i^2$
 - > 本征半导体的电子和空穴的浓度相等。
 - ▶ 温度每增加11/12度、本征硅/锗的电子和空穴的浓度增加1倍。
 - > 本征半导体的浓度与原子的浓度相比占很小的比例, 导电能力很弱。

- > 杂质半导体
- 1. N型半导体

- >硅或锗晶体中掺入少量的五价元素磷 (或锑)
- ▶ 晶体点阵中的某些半导体原子被杂质取代,磷原子的最外层有五个价电子
- 杂质原子的四个与相邻的原子形成共价键,必定多出一个电子,这个电子几乎不受束缚,很容易被激发而成为自由电子
- > 这样杂质原子就成了不能移动的带正电的离子。
- > 每个杂质原子给出一个电子,称为施主原子。
- 掺杂浓度远大于本征半导体中载流子浓度,所以,自由电子浓度远大于空穴浓度。自由电子称为多数载流子(多子),空穴称为少数载流子(少子)。

2.1半导体的导电性

- > 杂质半导体
- 2. P型半导体

- 硅或锗晶体中掺入少量的三价元素硼(或铟)
- ▶ 晶体点阵中的某些半导体原子被杂质取代,硼原子的最外层有三个价电子

10

- 杂质原子的三个价电子与相邻的原子形成共价键,必 定留下一个空位,这个空位吸引附近的自由电子来填 补
- 这样杂质原子就成了不能移动的带负电的离子。
- > 每个杂质原子给出一个空穴,称为受主原子。
- ▶ 掺杂浓度远大于本征半导体中载流子浓度,所以,自由空穴浓度远大于电子浓度。空穴称为多数载流子(多子),自由电子称为少数载流子(少子)。

- > 杂质半导体
- 3. 杂质半导体的载流子浓度
 - ▶ 质量作用定律

$$\boldsymbol{n}_{n0}\cdot\boldsymbol{p}_{n0}=\boldsymbol{n}_i^2$$

$$\boldsymbol{n}_{p0}\cdot\boldsymbol{p}_{p0}=\boldsymbol{n}_i^2$$

> 浓度关系式

$$n_{n0} = N_d + p_{n0}$$

$$n_{n0} \approx N_d$$

$$p_{n0} = \frac{n_i^2}{N_d}$$

$$\boldsymbol{p}_{p0} = \boldsymbol{N}_a + \boldsymbol{n}_{p0}$$

$$p_{p0} \approx N_a$$

$$n_{p0} = \frac{n_i^2}{N_a}$$

2.1半导体的导电性

> 杂质半导体

$$J_{pt} = qpu_pE$$

$$\boldsymbol{J}_{nt} = -(-\boldsymbol{q})\boldsymbol{n}\boldsymbol{u}_{n}\boldsymbol{E}$$

 u_{D} 和 u_{n} 分别为空穴和自由电子的迁移率(Mobility)。迁移率表示单 位场强下的平均漂移速度,单位为 $cm^2/V\cdot s$

$$J_{nd} = -(-q)D_n \frac{dn(x)}{dx} = qD_n \frac{dn(x)}{dx}$$

$$J_{pd} = -qD_p \frac{dp(x)}{dx}$$

- $\triangleright D_n$ 和 D_p 为比例常数,分别称为自由电子扩散系数和空穴扩散系数
- ▶ 单位是cm²/s, 其值随温度升高而增大,
- ≥ 空穴的Dp小于自由电子的Dn。
- ▶ 在硅材料中,室温时D_n=34cm²/s, D_p=13cm²/s。

12

武漢大學WUHAN UNIVERSITY

> 杂质半导体

6.爱因斯坦关系式

1905年,爱因斯坦发现扩散系数和迁移率之间存在内在的联系

$$\frac{D_p}{u_p} = \frac{D_n}{u_n} = \frac{kT}{q} = V_T$$

- > 当T = 300K时, $k = 1.38 \times 10^{-23}$ J/K, $q = 1.6 \times 10^{-19}$ C
- > 可求得 V_{τ} ≈0.026V = 26mV。
- \triangleright 在讨论器件的性能时,均假定在室温的条件下,热电压 V_T 常用26mV来表示。

—• 。→ 扩散运动

所以扩散和漂移这一对相反的运动最终达到平衡,相当于两个区之间没有电荷运动,空间电荷区的厚度固定不变。

 $\stackrel{\circ}{\ominus} \stackrel{\circ}{\ominus} \stackrel{\circ}{\ominus} \stackrel{\circ}{\ominus} \stackrel{\circ}{\ominus} \stackrel{\circ}{\ominus} \stackrel{\bullet}{\Box} \stackrel{\bullet}$

> PN结的内建电位差

动态平衡时不对称的 PN结的电场场强分布:

2.2 PN结

▶ PN结的内建电位差

$$\begin{aligned} V_d &= \int_{V(-x_p)}^{V(x_n)} dV = -\int_{-x_p}^{x_n} E(x) dx = -\int_{-x_p}^{x_n} \frac{J_{PD}}{\sigma} dx \\ &= V_T \int_{p_{p0}}^{Pn0} \frac{1}{p} dp \\ &\approx V_T \ln \frac{N_a N_d}{n_i^2} \end{aligned}$$

- ightarrow 锗的 V_d 为0.2-0.3V,硅的 V_d 为0.5-0.7V。
- ≥ 温度升高时, n_i增大的影响比V_T大, V_d将相应减小。
- ▶ 通常温度每升高1°C, V_d 约减小2.5m V_o

21

> PN结的正向导电特性

P区的电位高于N区的电位, 称为加正向电压, 简称正偏;

- ▶ 外电场方向与PN结内电场方向相反,削弱 了内电场。
- ▶ 内电场对多子扩散运动的阻碍减弱,扩散电流加大。
- ▶ P区和N区的多子边扩散、边复合,形成连续的扩散电流。PN结呈现低阻性。

2.2 PN结

▶ PN结的反向导电特性

P区的电位低于N区的电位, 称为加反向电压, 简称反偏;

- ▶ 外电场与PN结内电场方向相同,增强内电场。
- 內电场对多子扩散运动阻碍增强,扩散电流大大减小。少子在内电场的作用下形成的漂移电流加大。
- ▶ 此时PN结区少子漂移电流大于扩散电流 ,可忽略扩散电流。PN结呈现高阻性。

武漢大學

> PN结的伏安特性

$$i_D = I_S(e^{\frac{v_D}{mV_T}} - 1)$$

 $I_{\varsigma} \rightarrow$ 饱和电流;

m=1 为尺寸系数

 $V_{\rm T} = kT/q \rightarrow$ 热电压

T=300K(室温)时 $V_{\rm T}$ = 1.38×10⁻²³×300/1.6×10⁻¹⁹≈26mv

电压时:

• 当加正向
$$I = I_S e^{\nu_D/V_T}$$
 $(\nu_D >> V_T)$

•当加反向 电压时:

$$I = -I_{\rm S}$$

2.2 PN结

▶ PN结的伏安特性

当PN结的反向电压增加到一定数值时,反向电 流突然快速增加,此现象称为PN结的反向击穿。

热击穿——不可逆

雪崩击穿 电击穿——可逆 齐纳击穿

- ▶ 雪崩击穿电压随温度升高而增大,具有正的温度系数。(加速过程受热震动阻碍)
- 齐纳击穿电压随温度升高而降低,具有负的温度系数。(电子能量提升,易逃离)
- 雪崩击穿所需要的电压较高、齐纳击穿所需要的电压较低。

外加电压变化 ─→ 离子层厚薄变化 ─→ 等效于电容充放电

2.2 PN结

武漢大學 WUHAN UNIVERSIT

> PN结的电容特性

扩散电容G

外加电压变化

多子扩散到对方区域(成为少

(a) 电压减小时

- → 子)在靠近PN结附近累积的载 流子浓度发生变化
- ─→ 等效于电容充放电

(b) 电压增加时

- ▶ 当外加反偏电压时,PN结的电容主要由势垒电容来决定;
- > 当外加正向偏置时, PN结的电容以扩散电容为主。

▶ PN结的主要参数

将PN结封装,引出两个电极,就构成了二极管。

(1) 最大整流电流 I_F

二极管长时间安全工作所允许流过的最大正向平均电流。

(2) 反向击穿电压V_{RR}

二极管反向击穿时的电压值。

(3) 反向电流I_R

二极管未被击穿时, 流过二极管的反向电流。

(4) 极间电容 C_d (C_B 、 C_D)

(5) 反向恢复时间T_{RR}

开关状态切换的时间

2.2 PN结

> 二极管的主要类型

整流二极管 (单向导电特性)

整流二极管(rectifier diode)一种用于将交流电转变为直流电的半导体器件。 选用时主要考虑最大整流电流、最大反向工作电流、截止频率及反向恢复时间等参数。

> 二极管的主要类型

稳压二极管 (击穿特性)

利用二极管反向击穿特性实现稳压。稳压二极管稳压时工作在反向电击穿状态。

2.2 PN结

> 二极管的主要类型

稳压二极管 (击穿特性)

(1) 稳定电压V_Z

在规定的稳压管反向工作电流 I_Z 下,所对应的反向工作电压。

(2) 动态电阻r_Z

$$r_{\rm Z} = \Delta V_{\rm Z} / \Delta I_{\rm Z}$$

(3)最大耗散功率 P_{ZM}

(4)最大稳定工作电流 $I_{Z(\max)}$ 和最小稳定工作电流 $I_{Z(\min)}$

> 二极管的主要类型

稳压二极管 (击穿特性)

已知 $R_L = 2k\Omega$ $V_z = 10V$, $I_{zmax} = 20mA$, $I_{zmin} = 5mA$

要求当输入电压由正常值发生±20%波动时,负载电压基本不变。

求: 电阻R和输入电压 ν ; 的正常值。

解:令输入电压达到上限时,流过稳压管的电流为 I_{zmax} 。

$$i = I_{zmax} + \frac{V_Z}{R_L} = 25 \text{mA}$$
 \longrightarrow $1.2v_i = iR + V_z = 25R + 10$

$$i = I_{zmin} + \frac{V_Z}{R_L} = 10 \text{mA}$$
 \longrightarrow $0.8v_i = iR + V_z = 10R + 10$

联立方程1、2, 可解得: $v_i = 18.75 \text{ V}$, $R = 0.5 \text{ k}\Omega$

2.2 PN结

> 二极管的主要类型

变容二极管 (电容特性)

- ▶PN结外加反向电压时,它的 反向电流很小, 近似开路, 是一个主要由势垒电容构成 的较理想的电容器件。
- ▶其增量电容值随外加反向电 压而变化。利用这种特性制 作的二极管称为变容二极管

(a) 符号 (b) 结电容与电压的关系(纵坐标为对数刻度)