

Mészáros Miklós

Félvezető eszközök, áramkörü elemek I.

A követelménymodul megnevezése:

Elektronikai áramkörök tervezése, dokumentálása

A követelménymodul száma: 0917-06 A tartalomelem azonosító száma és célcsoportja: SzT-011-50

FÉLVEZETŐ ESZKÖZÖK, ÁRAMKÖRI ELEMEL I.

ESETFELVETÉS – MUNKAHELYZET

Új munkahelyének szakmai profilja: gyengeáramú analóg erősítők tervezése, méretezése, megépítése és méréses vizsgálata. A munkába állás előtt részt kell vennie egy speciális szakmai tanfolyamon, amelynek belépési feltétele a félvezető eszközök fizikai alapjainak, a félvezető diódák és bipoláris tranzisztorok felépítésének, működésének az ismerete. Az alábbiakban segítséget kaphat a félvezető alapok elsajátításához, felfrissítéséhez. Tanulmányozza az alábbi szakmai információkat, s oldja meg az önellenőrző feladatokat!

SZAKMAI INFORMÁCIÓTARTALOM

BEVEZETŐ

A gyengeáramú analóg erősítők tervezéséhez, méretezéséhez, megépítéséhez és méréses vizsgálatához elengedhetetlen a félvezető anyagok fizikai alapjainak ismerete. A szóba jöhető anyagok közül a kristályos szerkezetű szilárd testekre koncentrálnunk. feltérképezzük a különbséget a vezető és szigetelő anyagok között. Ehhez tisztázni kell a szerkezeti felépítést és a legfontosabb jellemzőket. A félvezető anyagok tulajdonságainak megismeréséhez a töltéshordozók és energiasávok kvantummechanikai törvényszerűségein keresztül vezet az út. A félvezető diódák és tranzisztorok megértésének alappillére a PN átmenetek szerkezete és működése. Minden félvezető eszközt karakterisztika rendszer jellemez. A jelleggörbék szemléletessé teszik az eszköz működését, s előre vetítik alkalmazási lehetőségeiket.

A FÉLVEZETŐK FIZIKAI ALAPJAI

A szilárd halmazállapotú anyagokat kristályos anyagszerkezet jellemzi. Az anyag belsejében, szabályos térben, kristályrácsok csomópontjaiban atomok helyezkednek el.

Az alábbiakban rövid történeti áttekintés következik az anyagok szerkezetéről.

Arisztotelész szerint 4 őselem létezik: a tűz, a víz, a levegő és a föld. Őstulajdonságok léteznek, s szerinte az őselemek végül egymásba átalakulhatnak.

Démokritosz *apró, tömör golyóknak képzelte el az atomokat. Szerinte a világban minden létezőt oszthatatlan atomok építenek fel, s a világot azonos minőségű atomok alkotják.*

Dalton *úgy gondolta, hogy annyiféle atom van, ahány elem létezik. Szerinte az atom egységes és oszthatatlan, s a halmazállapotot az atomok közötti távolság dönti el.*

Thomson *úgy képzelte, hogy az atomok tömör golyók, melyek pozitív és negatív töltésű részekből állnak. Az ő nevéhez köthető az elektronok felfedezése. Szerinte az atomok között az elektronok mennyisége tesz különbséget.*

Rutherford *mondta ki először, hogy az atom atommagból és elektronburokból épül fel. A naprendszerhez hasonlította az atomszerkezetet, amely alapján az atommag körül elektronok keringenek.*

Bohr *felfedezte, hogy az elektron az atommagtól csak meghatározott távolságra lehet, s az alapállapotú atomban csak meghatározott energiával rendelkező elektronok léteznek. Szerinte a mag körüli elektronpályák héjakat alkotnak. A héjak különböző energiaszintekkel rendelkeznek, és az atommaghoz legközelebb mindig a legkisebb energiájú szint helyezkedik el.*

Sommerfeld, Heisenberg és Schrödinger – *világhírű tudósok* – *a modern világban a számítástechnika eredményeire építve kvantummechanikai atommodellt alkottak. A kvantummechanika az atomi és az atomon belüli rendszerek kidolgozására szolgáló elmélet, amely alapján az elektronpályák csak diszkrét energiaértékeket vehetnek fel.*

A következőkben célszerű tisztázni a témakörhöz illeszkedő néhány alapfogalmat.

Atom: a kémiai elem legkisebb része, amely csak fizikai módszerekkel bontható elemi részecskékre (atommagra és elektronszerkezetre). Az atomok között vegyértékelektronok teremtenek kapcsolatot.

Atommag: pozitív töltésű protonok + semleges töltésű neutronok összessége.

Kristályrácsok: a szilárd anyagokban az atomok óriási mennyiségben összekapcsolódva szabályos térbeli elrendeződést, kristályszerkezetet alkotnak.

Töltéshordozók: anyagi részecskék, melyek elektromos töltéssel rendelkeznek és villamos erőterben képesek szabadon elmozdulni. Fémkristályban elektronok, gáztérben és elektrolitokban elektronok és ionok, félvezető kristályban elektronok és lyukak szerepelnek töltéshordozóként.

Periódusos rendszer: a kémiai elemek atommag és elektronhéj konfiguráció alapján történő periódusos táblázatba rendezése. Egy függőleges oszlopban hasonló tulajdonságú elemek találhatóak. Az ismert elemeket Dimitrij Mengyelejev jellemző sajátosságai és atomsúlyuk alapján rendszerezte. A periódusos rendszer felépítése az 1. ábrán, a szisztéma megalkotója a 2. ábrán látható.

s-elemek		AZ ELEMEK PERIÓDUSOS RENDSZERE										p-elemek								
I		II												III	IV	V	VI	VII	0	
K	1	H																		He
L	2	Li	Be											B	C	N	O	F	Ne	
M	3	Na	Mg											Al	Si	P	S	Cl	Ar	
N	4	K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr	
O	5	Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe	
P	6	Cs	Ba	57-71	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	
Q	7	Fr	Ra	89-103	Rf	Ha	Unh	Uns	Uno	Une	*Az elemek ideiglenes elnevezése -104 Rf - Rutherfordium - 104 Ku - Kurtschatovium -105 Ha - Hanium - 105 Ns - Nielsbohrium									
f-elemek																				
LANTANOIDÁK		La	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu				
AKTINOIDÁK		Ac	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr				

1. ábra. A periódusos rendszer felépítése

2. ábra. Dimitrij Mengyelejev (1834 - 1907)²

Villamos szempontból a szilárd testek fajlagos vezetőképességük (χ) értéke szerint vezetők, szigetelők vagy félvezetők lehetnek. A felosztást a 3. ábra tartalmazza.

¹ Forrás: <http://www.hirado.hu>

² Forrás: <http://hu.wikipedia.org>

Szilárd test	Fajlagos vezetőképesség $\gamma \left(\frac{S}{m}\right)$
Vezető	$10^8 - 10^6$
Félvezető	$10^5 - 10^{-9}$
Szigetelő	$\leq (10^{-9})$

3. ábra. Vezetők, félvezetők, szigetelők vezetőképessége

Mindhárom szilárd anyagban az egyedi atomok diszkrét energiaértékei energiasávokat (megengedett energiaszinteket) alkotnak, amelyek között tiltott sávok (tiltott energiaértékek) helyezkednek el. A legkülső elektronpálya energiaszintje a legnagyobb, melyet vegyértéksávnak (valenciasávnak) neveznek. A vegyértéksávban vegyértékelektronok (valenciaelektronok) helyezkednek el. Az atomot adott nagyságú energiával gerjesztve, a vegyértékelektronok kiszakadnak az addigi kötelékből és nagyobb energiaszintre, vezetési sávba kerülnek. A vezetési sávba került vezetési elektronok szabad töltéshordozók, melyek mozgásuk során növelik az anyag vezetőképességét. A vegyérték- és a vezetési sáv közötti tiltott sáv nagysága határozza meg az anyag vezetőképességét.

Az energiasávok szerkezetét szilárd halmazállapotú vezető, félvezető és szigetelő anyagok esetén a 4. ábra szemlélteti. Megfigyelhető az ábrán a tiltott sáv növekedése.

4. ábra. Szilárd testek energiasávjai

Elektronvolt: az atomfizika energiaegysége. $1 \text{ eV} =$ mozgási energia, amelyre 1 Volt gyorsító feszültség hatására tesz szert az elektron. $1 \text{ eV} = 1,6 \cdot 10^{-19} \text{ Joule}$.

Vegyértékelektronok: az atom külső héján található elektronok, amelyek részt vesznek más atommal való kötések kialakításában.

Vegyértéksáv (valenciasáv): az atom legkülső pályájának energiaszintje, mely maximális értékű. A kémiai kötésben lévő elektronok sávja.

Tiltott sáv: a vegyértéksáv és a valenciasáv közötti energiaértékek sávja. Tiltott energiaértékek, melyeket az elektronok nem vehetnek fel.

Vezetési sáv: gerjesztés hatására atomi kötöttségükből kiszabadult, szabad töltéshordozókként viselkedő elektronok sávja.

Vezetőknél gyakorlatilag a tiltott sáv szélessége nulla, így igen sok az anyagban a vezetési elektron.

Szigetelőknél a tiltott zóna igen nagy, vezetési elektronok gyakorlatilag nem képződnek, ezért vezetőképességük nulla.

A **félvezetők** szobahőmérsékleten, vegytiszta állapotban gyakorlatilag szigetelők. A hőmérséklet növelésével, illetve szennyezéssel igen sok vezetési elektron keletkezik, s megnövekszik a vezetőképesség.

A leggyakrabban használt szilárd félvezetők: szilícium (**Si**), germánium (**Ge**). Mindkét félvezető anyag a periódusos rendszer IV. A csoportjába tartozik. A két félvezető anyag fényképe az 5. ábrán látható.

5. ábra. Germánium és szilícium kristály³

A szilícium kristályrács síkbeli képét a 6. ábra szemlélteti. Az ábrán a 4 vegyértékű szilícium kristályban minden atomot 4 szomszédos atom vesz körül, s minden atom 4 vegyértékelektronnal rendelkezik.

³ Forrás: <http://hu.wikipedia.org>

6. ábra. Szilícium kristályrács síkbeli képe

Szennyezés: az erős hőfüggésű tiszta félvezetők alacsony vezetőképessége idegen atomok hozzáadásával növelhető. Gyakorlatilag a szennyezés mértéke igen kicsi, mindössze 10^{-5} , 10^{-6} %-os. Ugyanakkor a szennyezés a szabad töltéshordozók számát a termikus töltéshordozók mennyiségéhez képest $10^3 - 10^6$ - szorosára növeli.

Donor (N-típusú) szennyezés: a 4 vegyértékű Si kristályhoz 5 vegyértékű atomokat (foszfor, antimon, arzén, bizmut) adnak. A szennyezés hatására szabad elektronok jönnek létre a kristályban. Ilyenkor a többségi töltéshordozók az elektronok, a kisebbségi töltéshordozók a lyukak. A szennyezést a 7. ábra szemlélteti: a 4 vegyértékű szilíciumot 5 vegyértékű foszfor atomok szennyezik.

7. ábra. Donor típusú szennyezés

Akceptor (P-típusú) szennyezés: a 4 vegyértékű Si kristályhoz 3 vegyértékű atomokat (bór, alumínium, indium, gallium) adnak. A szennyezés hatására elektronhiányt jelentő lyukak jönnek létre a kristályban. Ilyenkor a kisebbségi töltéshordozók az elektronok, a többségi töltéshordozók a lyukak. A szennyezést a 8. ábra szemlélteti: a 4 vegyértékű szilíciumot 3 vegyértékű bór atomok szennyezik.

8. ábra. Akceptor típusú szennyezés

Homogén szennyezettségű félvezetőkben a töltéshordozók mozgásának okai a következők: hőmérsékletváltozás, a töltéshordozók változó eloszlású koncentrációja, belső vagy külső villamos erőtér jelenléte. A hőmérsékletváltozás hőmozgást, azaz a töltéshordozók rendezetlen, véletlenszerű mozgását okozza. A másik két ok rendezett mozgásokhoz, áramok kialakulásához vezet. Így jön létre a diffúziós, illetve a drift (sodródási) áram.

Diffúziós áram: határozott irányú töltésáramlás a félvezetőben, melyet a töltéshordozók nem egyenletes eloszlása, a koncentrációkülönbség okoz.

Drift áram (sodródási áram): határozott irányú töltésáramlás a félvezetőben, melyet külső vagy belső villamos erőtér jelenléte hoz létre.

Rekombináció: a félvezető kristályban véletlenszerűen mozgó elektron lyukkal találkozáva újraegyesül vele, s az elektron és a lyuk, mint szabad töltéshordozók megszűnnek.

FÉLVEZETŐ DIÓDÁK

1. A félvezető dióda felépítése, működése

Félvezető dióda: elektronikai félvezető eszköz, amely zárt tokban, két kivezetéssel (katód – anód) ellátva egy db PN átmenetet tartalmaz. Jelölése a 9. ábrán látható.

9. ábra. A félvezető dióda áramköri jelölése

PN átmenet: egy N-típusú és egy P-típusú félvezető találkozásánál a szennyező atomok eloszlása megváltozik, s a két különböző szennyezettségű anyag határán létrejön egy néhány μm vastagságú sáv. A két réteg találkozásánál a töltéshordozók koncentrációkülönbsége diffúziós áramlást hoz létre. Az N rétegből elektronok, a P rétegből lyukak diffundálnak át a PN átmeneten keresztül az ellentétes rétegbe, ahol rekombináció megy végbe, megszűnnek a szabad töltéshordozók, s a PN átmenet két oldalán létrejön a kiürített réteg. Az eredeti állapotot és a diffundálás – rekombinálódás utáni helyzetet szemlélteti a 10–11. ábra.

10. ábra. PN átmenet félvezetőkből

11. ábra. A tértöltési tartomány kialakulása

Egy PN átmenetre nyitó-, vagy záróirányban lehet külső feszültséget kapcsolni. A kétféle előfeszítés hatására egyenirányító hatás jön létre.

Nyitóirányú előfeszítés: a P rétegre (anódra) az N réteghez (katódhoz) képest pozitív feszültséget kapcsolnak. A dióda ellenállása igen kicsi, vezetőként viselkedik. Nyitóirányú áram jön létre. A 12. ábra a félvezető dióda nyitóirányú karakterisztikájának felvételére szolgáló mérési összeállítást tartalmazza.

12. ábra. A nyitóirányú előfeszítés áramköri megoldása

Záróirányú előfeszítés: a P rétegre (anódra) az N réteghez (katódhoz) képest negatív feszültséget kapcsolnak. A dióda ellenállása igen nagy, ellenállásként viselkedik. A záróirányú karakterisztika felvételére szolgáló összeállítás a 13. ábrán látható.

13. ábra. A záróirányú előfeszítés áramkörü megoldása

A fenti két mérési összeállítás segítségével a félvezető dióda teljes karakterisztikája felvehető. A 14. ábrán látható összetett dióda jelleggörbén négyféle jellegzetes tartomány különböztethető meg. Nevezetesen:

I. Letörési tartomány: kis záróirányú feszültségváltozás hatására nagy áramváltozás lép fel ezen a szakaszon, ezért a dióda egyenáramú- és differenciális ellenállása gyakorlatilag nulla. A PN átmeneten ilyenkor nagy visszáram léphet fel, ezért a túlterhelés ellen védekezni kell.

II. Zárási tartomány: ezen a szakaszon a visszáram igen kicsi, ezért a dióda egyenáramú- és differenciális ellenállás igen nagy, a dióda egyenfeszültség esetén gyakorlatilag szakadásként viselkedik.

III. Nyitóirányú tartomány – exponenciális szakasz: ebben a tartományban a nyitóirányú áram exponenciálisan növekszik, s egyre kisebb a dióda egyenáramú ellenállása. A tartomány határa az ún. küszöbfeszültségig tart, melynek értéke: 300 mV (Ge), 700 mV (Si).

IV. Nyitóirányú tartomány – lineáris szakasz: a dióda nyitóirányú áramának változása gyakorlatilag nem függ a nyitóirányú feszültség változásától.

14. ábra. A félvezető dióda karakterisztikája

A műszaki gyakorlatban igen sokféle félvezető diódát alkalmaznak. Az egyes dióda fajták felépítésükben, belső szerkezetükben, anyagukban, szennyezésükben és karakterisztikájukban különböznek egymástól. Betöltött funkcióik és felhasználási területeik igen szerteágazóak. Legjellegzetesebb fajtái: egyenirányító dióda, Zener-dióda, kapacitásdióda, tüssdióda, Schottky-dióda és alagútdióda. Léteznek fotódiódák és fényemittáló diódák is, melyekkel elsősorban az optoelektronika foglalkozik.

Egyenirányító dióda: felépítése megegyezik az eddig tárgyaltakkal. Az eszközt alapvetően a váltakozó áram egyenirányítására, tehát a váltakozó áram egyenárammá történő átalakítására alkalmazzák. Kihhasználják azon tulajdonságát, hogy nyitóirányban igen kicsi, záróirányban pedig nagy az ellenállása. Teljesítménydiódákat ma már szinte kizárólag szilícium alapanyagból gyártanak.

Zener-dióda: működése azon alapszik, hogy a letörési tartományban a záróirányú feszültsége közelítőleg állandó értékű. A működés során *lavina effektus* lép fel, melynél nagy térerősség hatására a szabad töltéshordozók a kiürített rétegben felgyorsulnak, s a nagy energiájuk miatt ütközéssel kötött állapotukból újabb töltéshordozókat szabadítanak ki. A kiszakítás lavinaszerűen sokszorozódik. A különleges szennyezésű, szilícium alapanyagból készült diódát a műszaki gyakorlatban feszültségstabilizálásra és feszültségghatárolásra alkalmazzák. A 15. ábra a működési tartományban bemutatja a dióda karakterisztikáját és áramköri jelét.

15. ábra. A Zener dióda karakterisztikája és áramköri rajzjele

Kapacitásdióda (varikap dióda): működése azon alapszik, hogy a PN átmenet két oldalán található különböző előjelű töltéshordozók páronként elemi kapacitásokat képeznek, s így a tértöltési tartomány a dióddal párhuzamosan kapcsolt kondenzátorként viselkedik (a szabványos jelképe is erre utal). Mindezek alapján az ilyen különleges felépítésű szilíciumdióda a zárótartományban feszültséggel szabályozható kapacitásként is felfogható. A kapacitásdiódákat elsősorban rezgőkörök feszültségvezérelt hangolására és frekvenciamodulációt megvalósító áramkörökben alkalmazzák. A 16. ábrán látható a varikap dióda áramköri rajza és helyettesítő kapcsolása.

16. ábra. A kapacitásdióda szabványos rajzjele és helyettesítő képe

Kiegészítés: az elektronikai rezgőkörök hangolásánál pl. egy potenciométerrel feszültségvezérelt kapacitás változtatás valósítható meg, s ezzel az alábbi képletek szerint befolyásolható pl. egy rádió- vagy TV-vevő rezonancia frekvenciája.

$$f_0 = \frac{1}{2 \cdot \pi \cdot \sqrt{L \cdot C_{eredő}}}, \text{ ahol } C_{\min} = C_{\text{varikap}} \times C$$

A feszültséggel történő vezérlés leegyszerűsítve tanulmányozható a 17. ábrán.

17. ábra. Feszültséggel vezérelt varikap diódás rezgőkör

Tűsdióda: az ilyen diódában gyártáskor a PN átmenet N-típusú félvezető kristály és P típusúnak minősülő fémtű, fémhuzal (pl. wolfram, arany) között, áramimpulzusos hegesztés során jön létre. A tű hegye körül egy mikro PN átmenet keletkezik. A nagyon kicsi PN átmenet miatt igen kicsi a rétegkapacitás, ezért felhasználásuk elsősorban nagyfrekvencián (30 – 50 MHz), híradástechnikai detektorokban, frekvenciaváltó- és kapcsoló áramkörökben kerül előtérbe. Szerkezeti felépítése a 18. ábrán látható.

18. ábra. A tűs dióda felépítése

Schottky-dióda: fém-félvezető közötti PN átmenettel rendelkező dióda, melynél a gyártáskor vákuumban történő párologtatásos eljárással, diffúziós folyamatok révén az érintkezési felület két oldalán, a tértöltési zónában ún. Schottky-potenciálgát jön létre. A műszaki gyakorlatban igen nagy frekvenciákig (GHz), leginkább gyorsműködésű digitális integrált áramkörökben alkalmazzák. A 19. ábra bemutatja a Schottky-dióda felépítését és elektronikai szimbólumát.

19. ábra. A Schottky-dióda felépítése és szabványos rajzjele

Alagútdióda (Esaki-dióda): erősen szennyezett PN rétegekből felépített dióda, amely különleges, alagút formájú karakterisztikával rendelkezik. Egészen kicsi feszültségeknél is már meredeken nő az áram, mert az elektronok a nagyon keskeny potenciálgáton alagúteffektussal át tudnak jutni. Nyitóirányú karakterisztikáján egy negatív jelleggörbe-tartomány is található. Az elektronikai gyakorlat az ezen a szakaszon fellépő negatív differenciális ellenállást elsősorban rezgőkörök csillapításának csökkentésére, megszüntetésére alkalmazza. Ezt a diódátípust is főleg nagyfrekvencián (GHz) alkalmazzák. A 20. ábrán látható az alagútdióda karakterisztikája és szabványos jelölése. A jelleggörbén a működési tartomány az 1 és 2 pontok közötti szakasz.

20. ábra. Az alagútdióda jelleggörbéje és áramköri szimbóluma

BIPOLÁRIS TRANZISZTOROK

1. A bipoláris tranzisztorok felépítése

A bipoláris tranzisztor elektromos jelek erősítésére kifejlesztett, 2 db PN átmenettel rendelkező aktív áramköri elem, amely Brattain, Bardeen, Haynes és Shockley találmánya. A **tranzisztor** elnevezése az angol "transfer-resistor" (átengedés-ellenállás) elnevezésekből képzett mozaikszó. A **bipoláris** kifejezés arra utal, hogy működésében mindkét töltéshordozó fajta (elektron, lyuk) részt vesz. A bipoláris tranzisztor háromelektrodás félvezető eszköz, amely NPN vagy PNP elrendezésű, szennyezett félvezető rétegekből áll. A 21. ábrán a kétféle bipoláris tranzisztor felépítése és szabványos rajzjele látható. A betűk jelentése:

E – emitter: töltéshordozókat kibocsátó elektróda

B – bázis: vezérlő elektróda

C – kollektor: töltéshordozókat gyűjtő elektróda

FONTOS! A régebbi szabványok a körbe foglalt jelölést alkalmazták, de az MSZ EN 60617-x szabványnak a kör nélküli jelölések felelnek meg. A bipoláris tranzisztor alapelemként történő kezelésénél segítséget jelenthet az áramköri elem körbefoglalása.

21. ábra. A bipoláris tranzisztorok felépítése és áramköri jelölései

2. A bipoláris tranzisztorok működése

A tranzisztor fizikai működésének megértéséhez egy PNP szerkezetű tranzisztort vizsgálunk. Ebben az esetben többségi töltéshordozók a lyukak, kisebbségi töltéshordozók az elektronok. (NPN tranzisztoroknál ez fordítottan érvényes.)

Normál működésnél a bázis – emitter átmenetet nyitó irányban, a bázis – kollektor átmenetet záró irányban feszítjük elő. A nyitóirányú feszültség hatására az emitter tartományban található többségi töltéshordozók (lyukak) rendezett áramlással áthaladnak a határreteken, s így létrejön az emitter áram (I_E). A kiürített réteggént viselkedő bázistartományba áramlott lyukak kis része egyesül (rekombinálódik) az itt található elektronokkal és létrejön egy kis értékű bázisáram (I_B). A bázis – kollektor átmenet záróirányú előfeszítése következtében a lyukak diffúzió révén rendezetten a kollektor rétegbe áramlanak és létrejön a kollektor áram (I_C). Az elektronikai gyakorlatban a bipoláris tranzisztor I_C kollektor áramát az U_{BE} bázis – emitter feszültség és az I_B bázisáram segítségével vezérelhetjük.

A többségi töltéshordozók (lyukak) áramlása, a tranzisztor áramainak a kialakulása a 22. ábrán egy PNP tranzisztornál megfigyelhető.

22. ábra. A PNP tranzisztor áramai

A bipoláris tranzisztor áramai és feszültségei közötti összefüggések:

$$I_E = I_B + I_C \quad A = \frac{I_C}{I_E} \quad A = \text{egyenáramú árameloszlási tényező}$$

$$i_e = i_b + i_c \quad \alpha = \frac{i_c}{i_e} \quad \alpha = \text{váltakozó áramú árameloszlási tényező}$$

$$U_{CE} = U_{CB} + U_{BE}$$

3. Alapkapcsolások, karakterisztikák

A bipoláris tranzisztorokat leggyakrabban feszültségerősítésre használjuk. Egy egyszerű erősítő négy-pólusnak tekinthető, ezért a tranzisztor egyik kivezetését közösítjük a bemenet és a kimenet között. A négy-pólussá alakítás során háromféle alapkapcsolás hozható létre, amelyek közül a legelterjedtebb a közös emitteres megoldás. A tranzisztorok alapkapcsolásai a 23. ábrán tanulmányozhatók.

23. ábra. A bipoláris tranzisztor alapkapsolásai

A tranzisztor fizikai működése nem függ az alapkapsolástól, de a bemeneti-, kimeneti- és transzfer jellemzői alapkapsolás függőek. A bemeneti és kimeneti feszültségek és áramok közötti kapcsolatokat a tranzisztor jelleggörbéi szemléltetik. A közös emitteres karakterisztikák rendszerét a 24. ábra tartalmazza.

24. ábra. A közös emitteres alapkapsolás karakterisztikái

BEMENETI JELLEGGÖRBE: a bemeneti feszültség és a bemeneti áram közötti kapcsolatot szemlélteti. Az egyes görbéken a kimeneti feszültség állandó.

KIMENETI JELLEGGÖRBE: a kimeneti feszültség és a kimeneti áram közötti kapcsolatot szemlélteti. Az egyes görbéken a bemeneti áram állandó.

ÁTVITELI (TRANZFER) JELLEGGÖRBÉK: a tranzisztor áramaira vagy feszültségeire vonatkozó kapcsolatokat paraméterezve szemléltetik.

Az elektronikai gyakorlatban az átviteli jelleggörbét ritkábban alkalmazzák, de a bemeneti és a kimeneti karakterisztikákból azok megszerkeszthetőek.

Kiegészítések

A 25. ábrán az első megépített bipoláris tranzisztor látható, amelyet germánium kristály és aranylemez összepréseléséből állítottak elő 1947-ben. Az új elektronikai alkatrészt 1948-ban szabadalmaztatták.

25. ábra. Az első tranzisztor⁴

A 26. ábrán megfigyelhetők a mai gyakorlati tranzisztor kivitelezések. Méretüket is szemlélteti az ábra.

26. ábra. Különböző kivitelű bipoláris szilícium tranzisztorok⁵

Összefoglalás

Az esetfelvetés kapcsán kiderült, hogy leendő munkahelyének a közeljövőben új szakmai profilt adnak. Az új feladatok között gyengeáramú analóg erősítők tervezése, méretezése, megépítése és méréses vizsgálata szerepel. A munkába állás előtt egy speciális tanfolyamon vesz részt, melynek belépési feltétele a félvezető eszközök fizikai alapjainak, a félvezető diódák és bipoláris tranzisztorok felépítésének, működésének az ismerete. Jelen tananyagrészen segítséget kaphatott az alapok elsajátításához, felfrissítéséhez.

Az ismeretfrissítés rövid bevezetővel kezdődött, amelyben tájékozódhatott a szakmai információtartalomra vonatkozó tudnivalókról.

⁴ Forrás: <http://www.hu.wikipedia.org/wiki/Tranzisztor>

⁵ Forrás: <http://www.wapedia.mobil.hu/Tranzisztor>

A félvezetők fizikai alapjainak tárgyalásánál rövid történeti áttekintés után alapfogalmak definícióival találkozhatott. Lényegi információk szerepeltek az atom, az atommag, a periódusos rendszer, a kristályrácsok és a töltéshordozók tulajdonságairól. Bemutatásra kerültek a vezetők, a félvezetők és a szigetelők energiasávjai, ismertetésre került a rekombináció, valamint a donor- és az akceptor-típusú szennyezés. Tisztázódott a diffúziós és a drift áram közötti különbség.

A félvezető dióda szerkezeti felépítésének és működésének részletes tárgyalása során fény derült a PN átmenet működésére, s teret kapott a nyitóirányú és a záróirányú előfeszítés. A folyamatokat a félvezető dióda teljes karakterisztikája szemléltette.

Külön-külön ismertetésre kerültek a legfontosabb dióda típusok: az egyenirányító dióda, a Zener-dióda, a kapacitásdióda, a tüssdióda, a Schottky-dióda és az alagútdióda. A tárgyalás kitért a diódák felépítésére, működésére, szabványos jelölésére és gyakorlati alkalmazására.

A bipoláris tranzisztorok tárgyalása alapvetően a szerkezeti felépítéssel és a fizikai működéssel foglalkozott. Külön szerepeltek a PNP és az NPN tranzisztor jelölései, a PNP tranzisztor áramainak kialakulása és a tranzisztor áramai és feszültségei közötti legfontosabb összefüggések. Ebben a tananyagrészen is tárgyalásra került a nyitó-, ill. záróirányú előfeszítés. Az alapkapcsolások mellett részletes teret kapott a közös emitteres tranzisztorkapcsolás, a hozzá tartozó karakterisztika rendszerrel. Kiegészítések zárták az ismertetést.

TANULÁSIRÁNYÍTÓ

A félvezetők fizikai alapjait, a félvezető diódákat és a bipoláris tranzisztorokat tárgyaló témakörhöz tartozó ismeretek alkalmazásához az írott szakmai szöveg megértése, a különböző készségek fejlesztése szükséges.

Az elsajátított információk gyakorlati alkalmazásához a gyakorlatias feladatértelmezés módszer kompetencia fejlesztése szükséges.

A szakmai szöveg alapos tanulmányozása és feldolgozása után célszerű az alábbi gyakorló feladatok megoldása.

1. feladat: Rajzolja fel a vezető, a félvezető és a szigetelő anyagokra jellemző energiasáv szerkezetet és eV-ban méretezze a tiltott sávokat!
2. feladat: Készítse el egy félvezető dióda teljes feszültség-áram karakterisztikáját! Az ábrán tüntesse fel a jelleggörbe tartományokat!
3. feladat: Tervezen mérőkapcsolást a Zener dióda záróirányú jelleggörbéjének felvételéhez! A mérési összeállítást rajzolja le!
4. feladat: Sorolja fel a félvezető diódák típusait, s azok gyakorlati alkalmazási lehetőségeit!

5. feladat: Írja le az alábbi félvezető technikai alapfogalmak jelentését!

- többségi töltéshordozó
- akceptor szennyezés
- diffúziós áram

6. feladat: Rajzolja fel a következő félvezető eszközök szabványos rajzjelét!

- kapacitásdióda
- alagútdióda
- NPN tranzisztor

7. feladat: Alakítsa át a bipoláris NPN tranzisztort négyfólussá, majd a bemeneti-kimeneti paraméterek feltüntetésével rajzolja fel az eszközt közös emitteres kapcsolásban!

8. feladat: Készítse el egy bipoláris NPN tranzisztor bemeneti és kimeneti karakterisztikáit! Az ábrákon tüntesse fel a jelleggörbékhez tartozó paramétereket!

ÖNELLENŐRZŐ FELADATOK**1. feladat**

Fogalmazza meg írásban a félvezetők világában gyakran alkalmazott alábbi szakkifejezések jelentését! Rövid mondatokat, s ha szükséges, egyszerű ábrákat is alkalmazhat.

- REKOMBINÁCIÓ
- DRIFT ÁRAM
- DIFFÚZIÓS ÁRAM
- LAVINA EFFEKTUS
- TRANZISZTOR TRANSZFER KARAKTERISZTIKA

REKOMBINÁCIÓ

DRIFT ÁRAM

DIFFÚZIÓS ÁRAM

LAVINA EFJEKTUS

TRANZISZTOR TRANSZFER KARAKTERISZTIKA

2. feladat

Számítással határozza meg egy kapacitás diózával kombinált rezgőkör rezonanciafrekvenciáit a kapcsolási rajz és a varikap dióda karakterisztikája alapján!

Adatok:

$$L = 200\mu\text{H}$$

$$C = 50\text{ pF}$$

A varikap dióda záróirányú működési feszültség tartománya és változtatható kapacitástartománya a záróirányú karakterisztikáról leolvasható.

27. ábra

MUNKKAI

28. ábra

Feladatok:

a) A karakterisztikából állapítsa meg és számszerűsítse a kapacitásdióda működési tartományát!

U_{Vmin} :	_____
U_{Vmax} :	_____
C_{Vmax} :	_____
C_{Vmin} :	_____

b) A kapcsolási rajz és a karakterisztikáról leolvasott értékek alapján számítsa ki a teljes rezgőkör rezonanciafrekvenciájának maximális és minimális értékét!

$f_{0min} =$

$f_{0max} =$

3. feladat

Oldja meg az alábbi tesztfeladatokat! A komplex feladatok megoldásához kiegészítéses, és igaz-hamis jellegű válaszadás szükséges.

a) Egészítse ki felirattal, szabványos jelöléssel, karakterisztikával az alábbi - félvezető dióda típusokra vonatkozó - táblázatot!

		EGYENIRÁNYÍTÓ DIÓDA	

29. ábra

b) Jelölje IGAZ vagy HAMIS feliratokkal az alábbi táblázatok kijelentéseit!

FÉLVEZETŐK ALAPJAI TÉMAKÖR	
Elektronok bevitele a félvezetőbe donor vagy P típusú szennyezést jelent.	
A félvezetők donor szennyezése elektronok bevitelét jelenti.	

FÉLVEZETŐ ESZKÖZÖK, ÁRAMKÖRI ELEMEK I.

N-szennyezésű szilíciumban sokkal több a lyukak száma, mint az elektronoké.	
---	--

FÉLVEZETŐ DIÓDÁK TÉMAKÖR

Az alagútdiódákat a karakterisztikájuk miatt feszültség stabilizálásra alkalmazzák.	
---	--

A Zener és a varikap diódákat a gyakorlatban nyitóirányú karakterisztikájuk miatt alkalmazzák.	
--	--

A Schottky-diódákat gyors működésük miatt kiválóan lehet alkalmazni digitális áramkörökben.	
---	--

BIPOLÁRIS TRANZISZTOROK TÉMAKÖR

A tranzisztor kollektor áramát kis értékű bázis-emitter feszültséggel vagy bázisárammal vezéreljük.	
---	--

A kollektor áram értéke megegyezik az emitter áram és a bázisáram összegével.	
---	--

Az NPN tranzisztorkisebbségi töltéshordozói az elektronok.	
--	--

MEGOLDÁSOK

1. feladat

A félvezetők témakörében alkalmazott szakkifejezések magyarázata:

REKOMBINÁCIÓ: a félvezető kristályban véletlenszerűen mozgó elektron lyukkal találkozva újraegyesül vele, s az elektron és a lyuk, mint szabad töltéshordozók megszűnnek.

DRIFT ÁRAM: sodródási áram, határozott irányú töltésáramlás a félvezetőben, melyet külső vagy belső villamos erőtér jelenléte hoz létre.

DIFFÚZIÓS ÁRAM: határozott irányú töltésáramlás a félvezetőben, melyet a töltéshordozók nem egyenletes eloszlása, a koncentráció különbség okoz.

LAVINA EFFEKTUS: Zener diódáknál nagy térerősség hatására a szabad töltéshordozók a kiürített rétegben felgyorsulnak, s a nagy energiájuk miatt ütközéssel újabb töltéshordozókat szabadítanak ki kötött állapotukból. A kiszakítás lavinaszerűen sokszorozódik.

TRANZISZTOR TRANSZFER KARAKTERISZTIKA: a tranzisztor négy pólusként történő alkalmazásánál kimeneti és bemeneti jellemzők közötti kapcsolatrendszer szemléltetésére szolgáló jelleggörbék. Létezik áramokra vonatkoztatott és feszültségekre vonatkoztatott transzfer (átviteli) karakterisztika.

2. feladat

Egy kapacitás diódával kombinált rezgőkör rezonanciafrekvenciáinak meghatározása a varikap dióda karakterisztikája alapján

a) A karakterisztikából a kapacitásdióda működési tartományának meghatározása:

$$U_{Vmax} = 45 \text{ V}$$

$$U_{Vmin} = 5 \text{ V}$$

$$C_{Vmax} = 80 \text{ pF}$$

$$C_{Vmin} = 5 \text{ pF}$$

b) A kapcsolási rajz és a karakterisztikáról leolvasott értékek alapján a teljes rezgőköri rezonanciafrekvencia maximális és minimális értékének kiszámítása.

Az f_{omax} számítási lépései:

$$C_{\min} = C_{V_{\min}} \times C = 5 \text{ pF} \times 50 \text{ pF} = 4,54 \text{ pF}$$

$$X_L = X_{C_{\min}}$$

$$f_{0\max} = \frac{1}{2 \cdot \pi \cdot \sqrt{L \cdot C_{\min}}} = \frac{1}{2 \cdot \pi \cdot \sqrt{200 \text{ } \mu\text{H} \cdot 4,54 \text{ pF}}} = \underline{\underline{5,28 \text{ MHz}}}$$

Az $f_{0\min}$ számítási lépései:

$$C_{\max} = C_{V_{\max}} \times C = 80 \text{ pF} \times 50 \text{ pF} = 30,76 \text{ pF}$$

$$X_L = X_{C_{\max}}$$

$$f_{0\min} = \frac{1}{2 \cdot \pi \cdot \sqrt{L \cdot C_{\max}}} = \frac{1}{2 \cdot \pi \cdot \sqrt{200 \text{ } \mu\text{H} \cdot 30,76 \text{ pF}}} = \underline{\underline{2,03 \text{ MHz}}}$$

3. feladat

Komplex tesztfeladat megoldása

a) A táblázat kiegészítése feliratokkal, szabványos jelölésekkel és karakterisztikákkal

ZENER DIÓDA	ALAGÚT DIÓDA	EGYENIRÁNYÍTÓ DIÓDA	VARIKAP DIÓDA

30. ábra

b) IGAZ vagy HAMIS feliratok bejelölése

FÉLVEZETŐK ALAPJAI TÉMAKÖR	
Elektronok bevitele a félvezetőbe donor vagy P típusú szennyezést jelent.	HAMIS

A félvezetők donor szennyezése elektronok bevitelét jelenti.	IGAZ
N-szennyezésű szilíciumban sokkal több a lyukak száma, mint az elektronoké.	HAMIS
FÉLVEZETŐ DIÓDÁK TÉMAKÖR	
Az alagútdiódákat a karakterisztikájuk miatt feszültség stabilizálásra alkalmazzák.	HAMIS
A Zener és a varikap diódákat a gyakorlatban nyitóirányú karakterisztikájuk miatt alkalmazzák.	HAMIS
A Schottky-diódákat gyors működésük miatt kiválóan lehet alkalmazni digitális áramkörökben.	IGAZ
BIPOLÁRIS TRANZISZTOROK TÉMAKÖR	
A tranzisztor kollektor áramát kis értékű bázis-emitter feszültséggel vagy bázisárammal vezéreljük.	IGAZ
A kollektor áram értéke megegyezik az emitter áram és a bázisáram összegével.	HAMIS
Az NPN tranzisztor kisebbségi töltéshordozói az elektronok.	HAMIS

MUNKKANYAG

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

Kovács Csongor: Elektronikus áramkörök tankönyv, Generál Press Kiadó, 2005.

Gergely István: Elektrotechnika, General Press Kiadó, 2009.

Zombori Béla: Elektronika, Tankönyvmester Kiadó, 2006.

Zombori Béla: Elektronikai feladatgyűjtemény, Tankönyvmester Kiadó, 2008.

Kóródi Dávid – Tóth S. Róbert: Villamosságtani alapismeretek, NSZFI Tankönyvkiadó, 2005.

Horváth Ernő: Elektronika feladatgyűjtemény I., Terra Print Kiadó, 1994.

Szűcs Lászlóné: Elektronikai példatár, Lexika Tankönyvkiadó, 1997.

AJÁNLOTT IRODALOM

U. Tietze–Ch. Scenk: Analóg és digitális áramkörök, Műszaki Könyvkiadó, Budapest, 1990.

Mihály László: Elektronikai tesztgyűjtemény, Tankönyvmester Kiadó, 2006.

A(z) 0917-06 modul 011-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
54 523 01 0000 00 00	Elektronikai technikus

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
8 óra

MUNKANYELV

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató