3 Контактные явления

3.1 p-n переход
P-n переход – это контакт двух полупроводников с разной проводимостью.

Контакт нельзя создать простым соприкосновением двух полупроводников, т.к. при этом неизбежен слой воздуха, окислов, грязи. Для получения p-n перехода используется особая технология.

 p n

 d – толщина перехода

d
[image: image1.wmf]@

(0,1÷1) мкМ (1мкМ=10-6 М)

Заштрихованная область называется приконтактной областью.

3.1.1Обратное включение p-n перехода

Переход находится под обратным напряжением, если знаки клемм источника питания противоположны знакам ОНЗ соответствующих областей перехода.

 p n

 0НЗ

[image: image2.wmf]Å

 Ө
 ОНЗ
 ЕВН IОБР

 ЕВНЕШН
 о о
 UОБР

[image: image3.wmf]ВН

Е

 – поле, вызванное потенциальным барьером перехода.

Потенциальный барьер – это разность потенциалов, возникающая за счет наличия отрицательных ионов примеси в полупроводнике p-типа и положительных ионов примеси в полупроводнике n-типа.
[image: image4.wmf]ВН

Е

 всегда направлено из n-области в p-область.

[image: image5.wmf]ВНЕШН

Е

 – поле, вызванное внешним источником питания
[image: image6.wmf]ОБР

U

.

Эти поля совпадают по направлению (сонаправлены), поэтому суммарное поле будет равно:
[image: image7.wmf]ВН

ВНЕШН

Е

Е

Е

+

=

S

.

Под действие суммарного поля ОНЗ начнут оттягиваться от границ перехода вглубь полупроводников. При этом толщина перехода, а, следовательно, и его сопротивление увеличатся, ток через такой контакт будет протекать очень незначительный.

Причем, этот ток будет образован движением ННЗ, т.е. будет являться дрейфовым током. Ток диффузии в данном случае будет стремиться к нулю. Таким образом, ток, протекающий через обратно смещенный переход, будет равен:
[image: image8.wmf]О

ДР

ОБР

I

I

I

-

=

-

=

, где
[image: image9.wmf]О

I

- тепловой ток (т.к. этот ток сильно зависит от температуры, с ростом температуры он резко возрастает.).

Тепловой ток мал по величине, т.к. сопротивление обратно смещенного перехода велико.

3.1.2 Прямое включение p-n перехода

Переход находится под прямым напряжением, если знаки клемм источника питания совпадают со знаками ОНЗ соответствующих областей перехода.

 p n

 0НЗ

[image: image10.wmf]Å

 Ө
 ОНЗ
 ЕВН
 IПР
 ЕВНЕШН
 о о
 UПР
Суммарное поле перехода в данном случае будет равно:

[image: image11.wmf]ВН

ВНЕШН

Е

Е

Е

-

=

å

 , т.к. поля направлены навстречу друг другу.

Под действием суммарного поля ОНЗ начнут перемещаться в приконтактную область, увеличивая ее проводимость, а, следовательно, уменьшая сопротивление и толщину перехода.

Через такой контакт будет протекать большой ток. Причем, этот ток будет образован ОНЗ, т.е. будет являться диффузионным током. Током дрейфа в данном случае можно пренебречь, т.к. он много меньше тока диффузии. Таким образом, ток, протекающий через прямо смещенный переход, будет равен:

[image: image12.wmf]kT

qU

е

I

I

I

О

ДИФ

ПР

×

=

=

 , где

[image: image13.wmf]О

I

- тепловой ток;

[image: image14.wmf]е

- основание натурального логарифма;

[image: image15.wmf]q

- заряд электрона;

[image: image16.wmf]U

- приложенное к переходу напряжение;

[image: image17.wmf]k

- постоянная Больцмана;

[image: image18.wmf]T

- температура (в градусах по Кельвину).

Как видно из формулы, ток через прямо смещенный переход изменяется по экспоненциальному закону при изменении напряжения.

_1557392308.unknown

_1557392312.unknown

_1557392314.unknown

_1557392316.unknown

_1557392317.unknown

_1557392318.unknown

_1557392315.unknown

_1557392313.unknown

_1557392310.unknown

_1557392311.unknown

_1557392309.unknown

_1557392304.unknown

_1557392306.unknown

_1557392307.unknown

_1557392305.unknown

_1557392302.unknown

_1557392303.unknown

_1557392301.unknown

