

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA PODROČJE
PROMISLOVOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

Elementi in vezja

Elektronski elementi so osnovni gradniki vsakega vezja. Imajo bodisi dva, tri ali več priključkov. Zaprti so v kovinska, plastična ali keramična ohišja, na katerih so osnovne označbe elementa, podane z znaki ali barvami.

Elementi, ki sestavljajo vezje, so lahko pasivni ali aktivni.

Pasivni elementi električno energijo le porabijo (upor, dioda) ali jo akumulirajo (kondenzator, tuljava).

Elementi so lahko linearni ali nelinearni. Nelinearni elementi so tisti, ki imajo nelinearno povezavo med tokom in napetostjo, kot npr. dioda in transistor.

2008
S. Simović ©

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA PODROČJE
PROMISLOVOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

Elementi in vezja

Elementi so lahko linearni ali nelinearni. Nelinearni elementi so tisti, ki imajo nelinearno povezavo med tokom in napetostjo, kot npr. dioda in transistor.

2008
S. Simović ©

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA PROMISLENE
PRIDOBIVOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

Elementi in vezja

Električna vezja so sestavne enote električnih naprav.

Te imajo lahko različne funkcije (ojačevalniki, preoblikovalniki, generatorji, ...).

Vezje mora biti načrtovano in izdelano tako, da bo v danem okolju opravljalo predpisano funkcijo.

Vezje, sestavljeno iz pasivnih elementov, lahko signale le preoblikuje, ne more pa jih ojačati ali generirati - to nalogo opravljajo aktivni elementi (transistorji).

2008
S. Simović ©

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA PROMISLENE
PRIDOBIVOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

Polprevodniki

Prevodnost materialov je odvisna od števila prostih elektronov, ki se lahko po materialu prostorsko gibljejo.

Razlika med prevodniki, polprevodniki in izolanti je v velikosti energije, ki je potrebna, da atom ioniziramo ter pridobimo prosti elektron.

2008
S. Simović ©

Osnove elektrotehnike

Polprevodniki in uporaba

Polprevodniki

Polprevodnika sta Silicij (Si) in Germanij (Ge).
 Uporablja se tudi: galijev arzenit (GaAs), indijev fosfat (InP), GaN, GaP, InSb, CdO, CdS ter ZnSe.
 Čisti polprevodnik je pri zelo nizki temperaturi izolator, pri višji temperaturi pa se obnaša kot slabi prevodnik.

Najpogosteje uporabljamo silicij, ki je štiri valentni element (na zadnji obli krožijo štirje elektroni). Pri dovolj velikih energijah lahko valenčni elektron zapusti atom in postane prosti elektron. Izpraznjenemu mestu v atomu pravimo - vrzel. Število vrzeli v polprevodniku je enako številu prostih elektronov.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Polprevodnik s primesmi

Pomembno spremembo v električni lastnosti polprevodnika dosežemo s tako imenovanim dopiranjem. Pri tem postopku v strukturo polprevodnika dodajamo primesi - atome tujih elementov.

Take primesi so lahko petvalenčne ali pa trivalenčne.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

N - tip polprevodnika

Če čistemu siliciju dodamo petvalentne atome (fosfor (P), arzen (As), antimon (Sb)), primesi zasedejo mesto štirivalentnega silicija.

Peti valentni elektron primesi nima povezave in je že pri sobni temperaturi **prosti elektron**. Atom primesi postane pozitiven ion. S tem smo dobili dodatne elektrone in povečali prevodnost polprevodnika.

Ker so nosilci elektrine elektroni z negativnim nabojem, se tak polprevodnik imenuje **N-tip**. Primesi, ki nam dodajajo elektrone imenujemo donorji.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

P - tip polprevodnika

Čistemu polprevodniku dodamo tri-valentne atome (bor (B), aluminij (Al), galij (Ga), indij (In)).

Pri valenčni povezavi bo nastala luknja oziroma **vrzel**, ker bo manjkal elektron. Na to mesto bo vskočil prosti elektron iz okolice, zaradi tega nastane drugje vrzel.

Atom postane zaradi dodatnega elektrona negativni ion. Polprevodniku se spremeni prevodnost zaradi dodanih vrzeli in ga imenujemo **P - tip**.

Primesi, ki nam odvzemajo elektrone in ustvarjajo vrzeli imenujemo akceptorji.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

PN spoj

Gibljivi nosilci elektrin v polprevodniku so elektroni in vrzeli.
Tok zaradi električnega polja imenujemo - poljski tok.
Tok zaradi difuzijskega premika pa difuzijski tok.

PN – spoj je spoj dva polprevodnika, prvi je p-tip, drugi pa n-tip.

n-tip

p-tip

- prosti elektron
- ⊕ pozitiven ion
- ⊖ vrzel
- negativen ion

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

PN spoj

n-tip

+ E_D → -

p-tip

Iz n v p-tip stečejo elektroni (ker jih je tam manj) ter vrzeli iz p v n-tip polprevodnika.
Ker se zaradi tega poruši električna nevtralnost, se v prehodnem področju med n in p-tipom ustvari električno polje, v katerem ni električnih nosilcev.
Temu področju pravimo zaporna plast ali osiromašeno področje.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Dioda

Dioda je narejena kot spoj p in n -tipa polprevodnika. Priključka diode imenujemo anoda (na p -tip) in katode (na n -tip).

Najpogosteje srečamo usmerniške diode, vendar pa poznamo še veliko drugih vrst diod.

Simbol in zgradba diode

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Zaporna smer diode

Če na diodo priključimo vir napetosti tako, da je katoda ali n -tip na pozitivnem potencialu, anoda ali p -tip pa na negativnem potencialu, bo ta napetost še povečala električno polje v pn spoju in tako še bolj preprečila prehod električnega toka.

Tok nasičenja je zelo majhen tok v zaporni smeri, ki je odvisen od temperature in svetlobnega toka.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Prevodna smer diode

Če anodo (p-tip) priključimo na pozitivni pol vira, katodo (n-tip) pa na negativni, smo diodo priključili v prevodni smeri.

Tako priključena napetost se odšteva od difuzijske napetosti, ki vlada na pn spoju: $U_D - U_B$.

Napetosti, kjer začne tok v prevodni smeri strmo naraščati, pravimo napetost kolena.

Napetost kolena silicijeve diode (0,7V).

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Diferencialna upornost diode

$$r = \frac{\Delta u}{\Delta i}$$

Statična upornost je razmerje med priključeno enosmerno napetostjo in enosmernim tokom: $R = U/I$.

Dinamična upornost pa je razmerje med priključeno izmenično napetostjo in izmeničnim tokom, ki teče skozi element ali vezje: $r = u/i$.

Enačba velja le za majhne spremembe napetosti in toka.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Kapacitivnost diode

Dioda ima v prevodni smeri zaradi kopičenja elektronov kapacitivnost, ki ji pravimo **difuzijska kapacitivnost**.

V zaporni smeri deluje zaporna plast diode kot dielektrik pri kondenzatorju. Kapacitivnosti, ki jo tako povzroči prehodno področje, **pravimo spojna kapacitivnost**.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Karakteristika diode

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

USMERNIKI

Usmerniško vezje pretvarja izmenični tok (alternating current, AC) v enosmernega (direct current, DC).

Diodam, ki so narejene za usmernike, pravimo **usmerniške diode**.

Dioda bo začela prevajati pri napetosti, ki je višja od napetosti kolena. Pri silicijevi diodi znaša kolenska napetost okrog 0,7V.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Polvalni usmernik

Delovanje:

V pozitivni polperiodi steče tok iz transformatorja skozi diodo in breme. Na bremenu dobimo padec napetosti, ki ima enako obliko kot napetost na transformatorju.

V negativni polperiodi dioda ne prevaja, zato ni toka skozi breme in s tem tudi padca napetosti na njem. Vsa napetost transformatorja bo na diodi.

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Osnove elektrotehnike

Polvalni usmernik

$$U = \frac{U_m}{\sqrt{2}}$$

Efektivna vrednost napetosti,
kjer je U_m temenska napetost

$$I = \frac{I_m}{\sqrt{2}}$$

Efektivna vrednost toka,
kjer je I_m temenski tok

Ker je napetost na bremenu valovita, ne moremo določiti njene točne vrednosti, ampak določimo srednjo vrednost napetosti in toka. Srednja vrednost je povprečna vrednost in je enaka ploščini napetosti, ki jo dobimo na izhodu.

Srednja vrednost napetosti na izhodu je: $U_{sr} = \frac{U_m}{\pi}$

Srednja vrednost toka je: $I_{sr} = \frac{I_m}{\pi}$

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

Polprevodniki in uporaba

Osnove elektrotehnike

Polvalni usmernik

Dioda, ki jo izberemo za usmernik mora:

- V prevodni smeri prenesti srednji tok, ki teče skozi diodo. Ta tok teče skozi porabnik.
- V zaporni smeri mora prenesti vso napetost transformatorja, dobimo jo iz maksimalne napetosti negativna polperiode.
- Prenesti mora določeno moč, ki jo dobimo iz srednjega toka in padca napetosti na njej, ko prevaja:

$$P_D = U_D \cdot I_D \approx 0,7V \cdot I_D$$

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Polnovalni usmernik s srednjim odcepom

Pri polnovalnih usmernikih pa usmerjamo obe polperiodi izmenične napetosti.

Delovanje:

- V prvi polperiodi teče tok skozi diodo D1 in se preko bremena zaključi v sredinskem odcepu transformatorja. Takrat je dioda D2 zaporno polarizirana, ker je na njeni anodi negativni potencial.
- V drugi polperiodi pa je zaprta dioda D1 in prevaja dioda D2. Tok se preko diode D2 in bremena zaključuje v sredinskem odcepu transformatorja, s tem pa ustvarja na bremenu padec napetosti v isti smeri, kot tok skozi diodo D1.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Polnovalni usmernik s srednjim odcepom

Ker imamo pri polnovalnem usmerjanju dve pozitivni polperiodi je srednja vrednost usmerjene napetosti dvakrat večja kot pri polvalnem usmerniku.

Izhodna napetost $U_{SR} = 2 \cdot \frac{U_{MP}}{\pi}$ in tok $I_{SR} = 2 \cdot \frac{I_{MP}}{\pi}$

Temensko vrednost napetosti U_{MP} in toka I_{MP} upoštevamo le za polovico navitja transformatorja, saj v vsaki polperiodi teče tok le skozi polovico celotnega navitja.

Diode, ki jih uporabimo v takšnem usmerniku morajo v zaporni smeri vzdržati maksimalno napetost celotnega transformatorja (dvojno navitje).

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Mostični polnovalni usmernik

Z mostičnim polnovalnim usmernikom dosežemo polnovalno usmerjanje brez uporabe sredinskega odcepa na transformatorju.

Sestavljen je iz štirih usmerniških diod, vezanih v mostiček (Gretzov mostiček).

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Diodni množilniki napetosti

Poleg samega usmerjanja lahko z usmerniškim vezjem napetost tudi povečamo. Na ta način prihranimo pri navitju transformatorja.

Vezja pa so občutljivejša na različne vrednosti bremen.

Vezja z diodami se uporabljajo tudi za podvojevanje oziroma množenje napetosti.

Značilna primera takšnih vezij sta Villardovo in Delonovo vezje.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Villardovo vezje

V negativni polperiodi teče tok skozi D_1 in napolni kondenzator C_1 na napetost U . D_2 ne prevaja, kondenzator C_1 se napolni na napetost U .

V pozitivni polperiodi ne prevaja D_1 . V zanki imamo dva vira, sekundar transformatorja z napetostjo U in napolnjen kondenzator na napetost U . Oba izvora napetosti polnita kondenzator C_2 na napetost $2U$. Na tak način smo napetost U s transformatorja podvojili na napetost $2U$ na izhodu vezja.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Delonovo vezje

V pozitivni polperiodi teče tok skozi diodo D_1 in polni kondenzator C_1 na napetost U .

V negativni polperiodi teče tok skozi diodo D_2 in s tem polni kondenzator C_2 , ki ga napolni na napetost U .

Ker sta napetosti v isti smeri, se seštevata in dobimo na izhodu napetost $2U$.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

FAKULTETA
ZA FIZIKO
IN INŽENJERSKI
STROKOVNI
KURSI

Polprevodniki in uporaba

Kaskadni usmernik

Za doseg višjih napetosti, nekaj kilovoltov, uporabljamo kaskadni usmernik. Ta je sestavljen iz več stopenj (kaskad), ki služijo za podvajanje napetosti.

Diode izmenoma polnijo kondenzatorje tako, da dobimo na izhodu seštevek posameznih padcev napetosti na kondenzatorjih.

Pri kaskadnem usmerniku moramo predvsem paziti na prebojne napetosti diod in kondenzatorjev, ki morajo biti primerno visoke.

S. Simović ©

2008

Osnove elektrotehnike

TEHNIŠKI
ŠOLSKI CENTER
KRANJ

FAKULTETA
ZA FIZIKO
IN INŽENJERSKI
STROKOVNI
KURSI

Polprevodniki in uporaba

Glajenje napetosti s kondenzatorjem

Tok skozi diodo teče le, ko je napetost na transformatorju višja od napetosti na kondenzatorju.

Kako hitro se kondenzator polni in prazni, je odvisno od časovne konstante: $\tau = R \cdot C$, kjer je R upornost, skozi katero se kondenzator C polni ali prazni.

Velika časovna konstanta τ pomeni počasnejše praznjenje in manjše utripanje napetosti na bremenu. Majhna časovna konstanta τ pa pomeni hitro praznjenje kondenzatorja in večje utripanje napetosti na bremenu.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Glajenje napetosti s kondenzatorjem

Izračun izhodne napetosti usmernika, če imamo glajenje s kondenzatorjem

$$U_{SR} = U_M - \frac{I_{SR}}{2 \cdot f \cdot C}$$
za polvalni usmernik

$$U_{SR} = U_M - \frac{I_{SR}}{4 \cdot f \cdot C}$$
za polnovalni usmernik

I_{SR} – srednji enosmerni tok bremena ali izhoda usmernika
 f – frekvenca omrežja
 C – kapacitivnost gladilnega kondenzatorja

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Diode pri omejevanju napetosti (omejevalnik ali limiter)

Zaradi napačne priključitve, inducirane napetosti v vodih ali električne izpraznitve se lahko napetost na vhodu vezja nevarno poveča in uniči vezje.

To lahko preprečimo z ustrežno vezavo diod, ki omeji napetosti na vhodu vezja.

Prva začne prevajati, ko je na vhodu napetost večja od +0,7V, druga pa pri -0,7V. Upor služi zato, da ne bi s prevelikim prevodnim tokom uničili diod.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Diode pri omejevanju napetosti (omejevalnik ali limiter)

Da bi omejili različne napetosti, moramo diodi spremeniti napetost, pri kateri prevaja. To naredimo s pomočjo napetostnega vira, ki ga vežemo zaporedno z diodo. Napetostni vir obrnemo tako, da se prišteje k napetosti kolena diode.

a)

b)

c)

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Dioda kot analogno stikalo

Za majhne izmenične signale lahko dioda deluje kot stikalo, če jo polariziramo prevodno ali zaporno.

Če priključimo na točko A (slika) +10V, bo dioda prevodna in signal bo imel prosto pot od točke B proti točki C.

Če priključimo na točko A (slika) -10V, bo dioda zaprta in signal ne bo imel prehoda od točke B proti točki C.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

POSEBNE VRSTE DIOD

Prebojna dioda ali Zenerjeva dioda

Do izrazitega **Zenerjevega pojava** pride, če ima polprevodnik veliko primesi in zato zelo ozko zaporno plast.

Pri visokih zapornih napetostih se pojavijo v diodi novi pari elektronov in vrzeli, ki povzročajo zaporni ali inverzni tok. Ta pojav izkoriščamo pri posebnih vrstah diod, ki jih imenujemo prebojne diode, značilni predstavnik pa je **Zenerjeva dioda**.

Symbol in karakteristika diode

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Prebojna dioda ali Zenerjeva dioda

Ko se takšna dioda nahaja v področju Zenerjevega preboja (6 – 8V), bo vsaka majhna sprememba napetosti povzročila na diodi veliko spremembo toka. Takšno delovanje Zenerjeve diode izkoriščamo pri stabilizaciji napetosti, kjer želimo kljub večjim spremembam toka le minimalne spremembe napetosti. Prebojno napetost določijo pri izdelavi diode z ustreznim dopiranjem (dodajanjem primesi) in znaša nekje od 1,8 pa do 200V.

Primer uporabe zenerjeve diode pri stabilizaciji napetosti

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Kapacitivna (varicap) dioda

Kapacitivna dioda imenujemo diodo, kjer izkoriščamo spojno kapacitivnost diode v zaporni smeri. Zaporna plast pri zaporni napetosti služi kot dielektrik, ki ga s spreminjanjem napetosti spreminjamo s tem pa spreminjamo tudi kapacitivnost. Kapacitivno diodo uporabljamo kot spremenljiv kondenzator, ki mu lahko kapacitivnost spreminjamo s priključeno napetostjo. Takšne elemente uporabljamo v nihajnih krogih sprejemnikov i oscilatorjev.

Simbol, karakteristika in primer uporabe

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Tunelska dioda

Karakteristika diode je odvisna od uporabljenega materiala in koncentracije primesi. Če je koncentracija primesi velika, se diodna karakteristika popači, ker se zaporna plast močno stanjša. Takšna je tunelska dioda.

Zaradi ozke zaporne plasti začnejo elektroni prehajati oziroma tunelirati skozi ozko zaporno plast. To se dogaja pri zaporni napetosti in pri majhni prevodni napetosti (ko normalna dioda še ne prevaja). Takšno karakteristiko diode izkoriščamo kot zelo hitro stikalo, področje negativne upornosti (od A do B) pa za oscilatorje visokih frekvenc.

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA POKLICE
PROMISLOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

Schottkyjeva dioda

Sestavljena je iz spoja med kovino in N-tipom polprevodnika.
Takšen spoj se zaradi različne koncentracije elektronov obnaša podobno kot PN-spoj. Zaporna plast je tanka, ker pa prevladujejo sami elektroni, je hitrost delovanja velika.
Schottkyjevo diodo uporabljamo v vezjih, kjer so potrebni zelo hitri preklopi in majhno koleno v prevodni smeri ($< 0,5V$).

Simbol diode

S. Simović ©

2008

TEHNIŠKI
ŠOLSKI CENTER
KRANJ
ZA POKLICE
PROMISLOSTI

Polprevodniki in uporaba

Osnove elektrotehnike

Svetleča dioda (LED)

Svetleča dioda ali LED (light emitting diode) je dioda, ki spreminja električno energijo v svetlobo. Ko pri prevodni napetosti (napetost kolena je med 1,5V in 2,5V) na diodi prihaja do rekombinacij, elektroni oddajo energijo, ki se sprošča v obliki elektromagnetnega valovanja.
Za elektromagnetno valovanje v valovnem področju vidne svetlobe pa so potrebni polprevodniški materiali kot so:

- GaAs.....infra rdeča
- GaAsP.....med rdečo in rumeno (oranžna)
- GaP.....med rdečo in zeleno
- SiP.....modra

Svetleče diode uporabljamo za prikazovalnike, za signalizacijo, skupaj s fotodiodo pa za optične spojnice, ki omogočajo galvansko ločitev v vezjih.
Simbol in sestava:

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Fotodioda in sončna celica

Fotodioda in sončna celica vsebujeta PN-spoj, ki pri osvetlitvi povzroči tok.

Fotodioda se uporablja pri zaporni napetosti. Osiromašeno področje (zaporna plast) PN-spoja osvetljujemo. Če je spoj neosvetljen teče v zaporni smeri samo tok nasičenja, če pa spoj osvetlimo pa se rojevajo dodatni pari elektronov in vrzeli, ki povzročajo povečanje toka v zaporni smeri.

Večja je osvetlitev večji bo tok.

S. Simović ©

2008

Osnove elektrotehnike

Polprevodniki in uporaba

Fotodioda in sončna celica

Podobno deluje tudi sončna celica.

V njej nastane tok zaradi osvetlitve, ki teče iz anode zato je sončna celica drugače polarizirana kot fotodioda.

S. Simović ©

2008

