Электрический ток в полупроводниках
[image: image1.png]

[image: image2.png]SV L
NN
@'0-@
('e.v @

Удельное сопротивление полупроводников с увеличением температуры резко уменьшается.
При температурах, близких к абсолютному нулю, удельное сопротивление полупроводников очень велико. При низких температурах полупроводник ведет себя как диэлектрик.

По мере повышения температуры удельное сопротивление быстро уменьшается.
[image: image3.png]

 Строение полупроводников

 К полупроводникам относятся некоторые элементы IV группы таблицы Менделеева,
например, кремний Si или германий Ge.
Кремний — четырехвалентный элемент. Это означаем внешней оболочке атома имеются четыре электрона, слабо связанные с ядром. Число ближайших соседей каждого кремния также равно четырем.
Взаимодействие пары соседних атомов осуществляется с помощью ковалентной связи, в образовании этой связи от каждого атома участвует по одному валентному электрону.
Каждый атом образует четыре связи с соседними, и любой валентный электрон может двигаться по одной из них. Дойдя до соседнего атома, он может перейти к следующему, а затем дальше вдоль всего кристалла. Валентные электроны принадлежат всему кристаллу.
Парноэлектронные связи кремния достаточно прочны и при низких температурах не разрываются. Поэтому кремний при низкой температуре не проводит электрический ток.
Механизм проводимости полупроводников

[image: image4.png]Bammpaomait

Электронная проводимость. При нагревании кремния кинетическая энергия частиц повышается, и наступает разрыв отдельных связей. Проводимость полупроводников, обусловленную наличием у них свободных электронов, называют электронной проводимостью.
[image: image5.png]

 При повышении температуры число разорванных связей, а значит, и свободных электронов увеличивается. При нагревании от 300 до 700 К число свободных носителей заряда увеличивается от 1017 до 1024 м-3. Это приводит к уменьшению сопротивления. Дырочная проводимость. При разрыве связи образуется вакант​ное место с недостающим электроном. Его называют дыркой.
Положение дырки в кристалле не является неизменным. Один из электронов, обеспечивающих связь атомов, перескакивает на место образовавшейся дырки и восстанавливает здесь парноэлектронную связь, а там, откуда перескочил этот электрон, образуется новая дырка. Таким образом, дырка может перемещаться по всему кристаллу.
При наличии электрического поля возникает упорядоченное перемещение дырок, и, таким образом, к электрическому току свободных электронов добавляется электрический ток, связанный с перемещением дырок. Направление движения дырок противоположно направлению движения электронов.
 Таким образом, собственная проводимость полупроводников-электронно-дырочная.

Проводимость полупроводников при наличии примесей.
[image: image6.png]@@ @m@
0O OB
oo o

Донорные примеси.

Примеси, легко отдающие электроны
(элементы V группы таблицы Менделеева, например, мышьяк As)
Полупроводники, имеющие донорные примеси – полупроводники n-типа (n-негатив).

В полупроводниках n-типа основными носителями заряда являются электроны.

[image: image7.png]

Акцепторные примеси.

Элементы III группы таблицы Менделеева, например, индий In или галий Ga.

Полупроводники, имеющие акцепторные примеси – полупроводники p-типа (p-позитив).

В полупроводниках p-типа основными носителями заряда являются дырки
 p - n переход

[image: image8.png]

p - n переход – контактный слой двух примесных полупроводников p и n типа.

 .

[image: image9.png]

[image: image10.png]Tpamodi Tox

-60B40B-20B

Obparaiit
o

Вольт-амперная характеристика (ВАХ) кремниевого диода. На графике использованы различные шкалы для положительных и отрицательных напряжений
[image: image11.png]Tems suntrepa

Tems xonnextopa

[image: image12.png]

[image: image13.png]

Применение диода: выпрямление переменного тока.
Коэффициент выпрямления k = Iп/Iо ≈ 106
Полупроводниковый транзистор.
Преимущества полупроводниковых приборов:
1. Малые размеры и масса

2. Длительный срок службы

3. Высокая механическая прочность

4. Высокий КПД

Недостатки:

Зависимость от температуры; работает только при температуре от -70ºС до 80ºС для Ge и до 125ºС для Si.

Применение полупроводникового транзистора: усиление силы тока и напряжения.

Uн

