DIODE SEMICONDUCTOARE

Cele mai des folosite diode semiconductoare sunt diode le redresoare .

Ele funcţionează datorita proprietăţii de a se comporta diferit la tensiuni de polarizare directe şi tensiuni de polarizare inverse.

Astfel la tensiuni de polarizare directe rezistenţa directă este foarte mică iar la polarizarea inversă rezistenţa inversă este foarte mare.

Datorită acestei proprietăţi ca la aplicarea unei tensiuni alternative ele funcţionează pe alternanţa pozitivă conducând un curent mare (de ordinul mA sau A).

Pe alternanţa negativă se vor bloca lăsând să treacă curenţi foarte mici de ordinul mA sau (A care pot fi neglijaţi.

Acest proces de transformare a unui semnal alternativ într-un semnal continuu poarta numele de REDRESARE .

Aceste diode sunt folosite la construcţia redresoarelor care lucrează cu semnale mari şi frecvenţe mici (50Hz)

Se pot realiza atât din germaniu cât şi din siliciu - cele cu siliciu au următoarele avantaje faţă de cele cu germaniu:

1. Curentul invers este mult mai mic.

2. Tensiunea de străpungere este mult mai mare

3. Temperatura maximă de lucru de 190 grade faţă de 90 grade la germaniu

Dezavantaj- se consideră tensiunea de deschidere puţin mai mare.

Performanţele unei diode redresoare sunt caracteristice prin 2 mărimi limită care nu trebuie depăşite în timpul funcţionării :

· Intensitatea maximă a curentului direct
· Tensiunea inversă maximă.
DIODA ZENER

Este o diodă stabilizatoare de tensiune. Funcţionarea ei se bazează pe proprietatea joncţiunii p-n de a avea in regiunea de străpungere o tensiune la borne constantă într-o gamă largă de variaţie a curentului invers.

Dioda funcţionează intr-un regim de străpungere controlat în care atât curentul cât şi puterea disipată sunt menţinute la valori pe care dioda le poate suporta în regim permanent fără să se distrugă.

Dioda zener este construită din siliciu

-când este polarizată direct (+ pe anod şi – pe catod) funcţionează ca o diodă cu joncţiune.

-când este polarizată invers (- pe anod şi + pe catod) funcţionează în regim de străpungere.

Funcţionarea diodei zener este caracteristică următoarelor mărimi:1 Tensiunea de stabilizare (este tensiunea la care apare regimul de străpungere; poate avea valori între 4-200 V)

 2 Rezistenţa dinamică (este rezistenţa internă a diodei în regiunea de străpungere) Rd = (U/(I

 - cu cât rezistenţa dinamică este mai mică cu atât tensiunea diodei este mai mică.

 3 Curentul invers maxim (este valoare maximă a curentului pe care o poate suporta dioda fără să se deterioreze)

 4 Putere maximă disipată (este produsul dintre tensiunea de străpungere şi curentul invers maxim; are valori cuprinse între 0,2-50 W)

 5 Coeficientul de temperatură a tensiunii de stabilizare care reprezintă variaţia tensiunii de stabilizare pentru o variaţie a temperaturii de 1grad C

 Sz = (U/(T Uz

 - acest coeficient este negativ pentru tensiunea la bornele diodei adică Uz mai mic de 6V şi pozitiv pentru tensiuni mai mari de 6V.

Dioda cu contact punctiform

Este folosită pentru frecvenţe înalte. Este alcătuită din:

- o capsulă de sticlă străbătută de 2 electrozi metalici. La capătul unui electrod se găseşte un monocristal de germaniu (semiconductor de tip n). Celălalt electrod se continuă cu un conductor de wolfram care vine în contact cu monocristalul.

Dacă se trece un impuls de curent scurt dar puternic la contactul dintre conductori şi monocristal în interiorul acestuia din urmă se formează o regiune de tip p .

Apare astfel o joncţiune de tip p-n de suprafaţă foarte mică, cu o capacitate foarte mică ((1pF)

Datorită acestei joncţiuni dioda funcţionează la frecvenţe foarte înalte. Acest tip de diodă poate fi folosit ca detector, schimbător de frecvenţă sau ca diodă de comutaţie.

Dioda VARICAP

Sunt diode cu joncţiune care funcţionează în regim de polarizare invers până la valoarea de străpungere .

Aceste diode utilizează proprietatea joncţiunii p-n de a se comporta ca o capacitate ce depinde de tensiunea continuă de polarizare inversă (acesta este capacitatea de barieră).

Această posibilitate de a varia o capacitate într-un circuit prin varierea unei surse de polarizare este necesară în circuitele de schimbare a frecvenţei. Circuitele de reglaj automat al frecvenţei precum şi modulaţia frecvenţei.

Diodele varicap au capacităţi de ordinul pF sau zecilor de pF şi se construiesc din siliciu pentru a avea o rezistenţă internă mai mare în polarizarea inversă.

În acest fel ele pot fi asimilate cu un condensator cu pierderi neglijabile.

DIODA TUNEL

Are o concentraţie mare de impurităţi ducând la micşorarea lăţimi regiunii de trecere până la (10la-2 microni).

Datorită acestei lăţimi mici o variere de potenţial; apare un fenomen numit efectul tunel. Datorită acestui efect electronii pot învinge bariera de potenţial chiar dacă lipseşte energia suplimentară.

Datorită acestui efect apare curentul tunel care se suprapune peste curentul normal al unei joncţiuni p-n modificând caracteristica curent-tensiune, caracteristică ce se deosebeşte de cea a unei diode semiconductoare prin:- în regiunea de polarizare inversă dependenţa curent-tensiune este liniară deci dioda nu prezintă conducţie unilaterală

 - în regiunea polarizării directe pentru valori mici ale tensiunii caracteristica are formă de „N”.

Această caracteristica arată ca pe o anumită porţiune la creşteri ale tensiunii corespund mişcări ale curentului.

În acest domeniu dioda prezintă o rezistenţă negativă care de obicei este de valoarea zecilor de ohmi

Pentru o bună funcţionare este de dorit ca raportul dintre curentul maxim şi curentul minim să fie cât mai mare.

Dacă se foloseşte material semiconductor, arseniura de galiu acest raport depăşeşte valoare 15.

Dioda tunel lucrează la puteri mici de ordinul waţilor.

Caracteristica diodei nu depinde de variaţiile de temperatură de aceea ea poate lucra la frecvenţe foarte înalte de ordinul 10 la a 4 MHz.

Datorită caracteristicii în „N” şi a funcţionării la frecvenţe această diodă este folosită la realizarea următoarelor circuite:

1. Amplificatoare de frecvenţe foarte înalte

2. Oscilatoare de frecvenţe foarte înalte

3. circuite basculante monostabile, bistabile şi astabile

Dezavantajul diodei tunel este că are numai două borne şi deci nu se poate face separarea între circuitul de intrare şi cel de ieşire.

