

TEMA 9 REPASO SEMICONDUCTORES

INTRODUCCIÓN

La etapa de potencia es la encargada de suministrar la energía que necesita el altavoz para ser convertida en sonido. En general, los altavoces presentan una impedancia baja, del orden de los 8Ω , por lo cual si deseamos obtener altos niveles de potencia, necesitaremos enviar altos niveles de corriente (recuerde que $P=I^2R$). Por tanto, la etapa de potencia será un amplificador más de corriente que de tensión.

Hoy en día el 100% de las etapas de potencia son transistorizadas, por lo que en primer lugar haremos una pequeña introducción de los transistores.

CONDUCTORES Y AISLANTES

Un conductor es un medio que permite el paso de una corriente eléctrica.

Un aislante, es un cuerpo que no lo permite. Podríamos ser más exactos diciendo que los conductores oponen poca resistencia al paso de la corriente eléctrica y los aislantes mucha.

CONCEPTO DE SEMICONDUCTOR

Decimos que un cuerpo es un semiconductor, cuando se comporta unas veces como un buen conductor y otras como un buen aislante. Este es por ejemplo el caso del silicio, que a temperatura ambiente es un mal conductor, para dejar de serlo cuando se calienta. El motivo podemos encontrarlo en la estructura atómica del silicio, que al igual que otros elementos como el germanio, presenta 4 electrones en su capa de valencia (órbita electrónica exterior).

SEMICONDUCTOR INTRÍNSECO Y EXTRÍNSECO

INTRÍNSECO: El modelo de semiconductor expuesto anteriormente recibe el nombre de intrínseco. En realidad es un semiconductor poco útil, porque tal y como se ha dicho, necesita cambios en su temperatura, y variar la temperatura es algo engorroso.

EXTRÍNSECO: Reciben este nombre los semiconductores dopados con impurezas para conseguir que los cambios de conducción puedan ocurrir a la misma temperatura. Se usan dos tipos de impureza, impurezas trivalentes (elementos con valencia 3, como aluminio, boro y galio) producen semiconductores tipo 'P', con exceso de 'huecos', mientras que impurezas pentavalentes como el arsénico, antimonio y fósforo, producen semiconductores tipo 'N', con exceso de 'electrones'.

EL DIODO

Un semiconductor aislado no es útil (se comporta como un buen conductor). La utilidad surge cuando se combinan dos trozos de semiconductor, uno de tipo 'P' y otro 'N'. Esta unión recibe el nombre de **DIODO**. Un diodo presenta la peculiaridad de permitir el paso de la corriente en un sentido, pero no en el otro.

Símbolo del diodo

El diodo presenta además la característica de necesitar una pequeña tensión para empezar a funcionar. Esta tensión recibe el nombre de barrera de potencial: Para el silicio es de 0,7V. Esto quiere decir, que para que el diodo empiece a conducir, necesita 0,7V.

POLARIZACIÓN DEL DIODO

Si la tensión en el ánodo es mayor que la del cátodo, el diodo estará polarizado directamente y conducirá (se perderán 0.7V, para vencer la barrera de potencial). Si la tensión en cátodo es mayor que en ánodo, el diodo estará en inversa y no conducirá.

CURVA DEL DIODO

La curva característica de un diodo, representa la intensidad de la corriente frente a la tensión entre ánodo y cátodo.

Curva del diodo. Región inversa y directa

En la zona de polarización directa, vemos que la tensión, no supera los 0.7 V. En la zona inversa, el codo de la gráfica, coincide con la tensión de rompimiento, que produce la destrucción del diodo. El valor de rompimiento suele ser elevado en los diodos rectificadores (del orden de 1000 voltios), llegando incluso a varios miles de voltios.

Existe una variedad de diodo, llamado **diodo zener**, en el que la tensión de codo, no produce la destrucción del dispositivo. Estos dispositivos se utilizan con mucha frecuencia como patrones de tensión en fuentes reguladas (la tensión de codo se denomina entonces, tensión zener y es muy estable).

APLICACIONES DEL DIODO

La principal aplicación del diodo es como rectificador, es decir, para convertir la tensión alterna en continua. Todos los dispositivos electrónicos trabajan internamente con tensión continua, por lo que necesitarán un rectificador para poder ser alimentados a partir de la red eléctrica.

TIPOS DE DIODOS

- Diodo zener: Sirve como patrón de tensión eléctrica.
- Diodo led: Se enciende y emite luz. Los hay de luz visible e infraroja.
- Diodo varactor: Se comporta como una capacidad (condensador) variable, controlado por tensión. Muy empleado en osciladores.

Esquema de una fuente de alimentación

a) led. b) fotodiodo. c) Schottky
d) de recuperación de paso e) zener.

EL TRANSISTOR

Consiste en la unión de tres semiconductores de diferente tipo. Tendremos por lo tanto dos uniones PN. La región central, recibe el nombre de base y es más delgada que las otras. Distinguiremos 2 tipos de transistores:

Transistor NPN

NPN y PNP. Su funcionamiento es similar, las diferencias estarán en la forma en la que se aplican las tensiones.

La cualidad más importante de un transistor, es que la corriente que circula entre emisor y colector es directamente proporcional a la que lo hace por la unión base emisor. Esta relación se conoce como β ó Hfe ($\beta = I_c / I_b$). β normalmente tiene un valor entre 20 y 1000. Normalmente, los transistores de potencia tienen una β baja, mientras que los de baja potencia la tienen alta

POLARIZACIÓN DEL TRANSISTOR

Para que un transistor(NPN) funcione adecuadamente, es necesario cumplir con unos requisitos. La unión (diodo) base-emisor debe estar polarizada directamente, y la unión base-colector, inversamente. Esto quiere decir que la tensión de colector debe ser mayor que la de base, y ésta a su vez mayor que la de emisor(para un transistor PNP será todo lo contrario) . Si no se cumplen estos requisitos el transistor no funcionará bien.

Ejemplo: ¿Está bien polarizado el transistor de la figura?(tómese $\beta=100$)

Solución:

Obtenemos el equivalente Thévenin.

$$R_{th} = R1 || R2; R_{th} = \frac{R1 \cdot R2}{(R1 + R2)} = 2k$$

$$V_{th} = V_{cc} \cdot \frac{R2}{(R1 + R2)} = 5v$$

Tomando la malla inferior:
 $5v = (I_b \cdot 2k) + 0.7 + (I_c + I_b) \cdot 1k$;
 como $I_c = I_b \cdot 100$

Resolviendo: $I_c = 4.3mA$; $I_b = 43\mu A$
 $V_b = 5 - (I_b \cdot 2k) = 5 - 0.086 \approx 5v$
 $V_c = 15 - I_c \cdot R_c = 12.9v$
 $V_e = I_e \cdot R_e = 4.3v$

Está bien polarizado

RECTA DE CARGA DE UN TRANSISTOR

Define todos los puntos de funcionamiento de un transistor en un circuito determinado. El transistor es un elemento que se comporta entre emisor y colector, como una resistencia variable con unos valores que pueden variar entre la saturación del transistor y el corte.

Saturación: se produce cuando la corriente por base es mayor que I_c / β , o sea, que deja de cumplirse la relación entre I_c e I_b , además, la tensión en colector ya no es mayor que en base, por lo que podemos resumir diciendo que entre colector y emisor se comporta como un circuito cerrado (cortocircuito, $V_{ce} = 0v$).

Corte: Es el fenómeno contrario. La corriente I_b vale 0, por lo que I_c también valdrá 0. Entre colector y emisor se comportará como un circuito abierto, ($V_{ce} = V_{cc}$ de alimentación).

Aspecto de la recta de carga

Para trazar la recta de carga, fijaremos el punto de corte al valor de la V_{cc} (tensión de alimentación). El punto de saturación, nos dirá la máxima intensidad que puede circular por el transistor. Lo obtenemos dividiendo V_{cc} entre las resistencias que haya en emisor y colector. El punto 'Q', nos dice el punto actual de trabajo del transistor. Para obtenerlo, trazamos la recta de carga, y sobre ella situamos la I_c actual, o la V_{ce} actual. A partir de una, debemos obtener la otra.

TRANSISTORES DARLINGTON

Es la unión de 2 transistores en el mismo encapsulado con una configuración que permite aumentar la β , a unos valores muy altos.

Fg. Conexión darlington

EL TRANSISTOR COMO AMPLIFICADOR

Existen tres configuraciones básicas:

Configuraciones de Emisor común, colector común y base común

Las características principales de cada una son:

Configuración	Emisor común	Colector común	Base común
Impedancia entrada	Media	Alta	Baja
Impedancia salida	Media	Baja	Alta
Ganancia de Tensión	Media	Unidad	Alta
Ganancia de Corriente	Media	Alta	Unidad
Inversión de fase E/S	180º	0º	0º

En general, en un amplificador, encontraremos configuraciones EC en las etapas de ganancia de Tensión, y CC, en las de ganancia de corriente. La BC se usa poco.

TRANSISTORES DE EFECTO DE CAMPO

Los transistores convencionales también se denominan ‘Bipolares’, a diferencia de los FET, que genéricamente se denominan unipolares.

La diferencia principal con los bipolares estaría en que son transistores que se controlan con tensión en lugar de con intensidad.

Existen tres tipos básicos de transistores FET. Cada uno de ellos, lo encontramos con el canal ‘N’ o ‘P’.

Jfet (canal N)

Mosfet de agotamiento-
ensanchamiento(canal N)

Mosfet de ensanchamiento(canal N)

TRANSISTORES JFET

Los transistores “**Junction Field Effect Transistor**”, se caracterizan por tener un canal por el que en condiciones normales circula perfectamente la corriente (entre fuente y drenador). Sus tres terminales son:

‘fuente’(source)
‘drenador’(drain)
‘puerta’(gate)

El funcionamiento es por tensión, a diferencia de los transistores normales (bipolares), en los que era por corriente (Ib).

Su funcionamiento lo podemos resumir de la manera siguiente:

Si la puerta está desconectada (no tiene tensión), la corriente circulará bien entre fuente y drenador. Si ponemos una tensión negativa en la puerta, el cuello (canal) se irá estrechando, con lo que el flujo de la corriente se reducirá, hasta que llegue un momento en el que el transistor se apague (no circule corriente entre fuente y drenador).

Lo expuesto, podemos representarlo con la siguiente curva:

$$I_D = I_{DSS} \left[1 - \frac{V_{GS}}{V_{GS(OFF)}} \right]^2$$

En ella se aprecia el punto I_{DSS} , que corresponde a la máxima que puede circular por el canal, y $V_{GS(off)}$, que es la tensión inversa necesaria para cerrar el canal.

La explicación del cierre del canal, la encontramos en los campos inversos que se crean en la zona próxima a la impureza N de la puerta.

La ecuación que define a la curva es de segundo grado, de ahí el comportamiento no lineal del FET. En ella, I_D y V_{GS} , representan los valores para un punto de funcionamiento del Fet, que estaría dentro de la curva. Conociendo uno $V_{GS(off)}$, I_{DSS} y uno de los otros dos, podemos obtener el que nos falte.

MOSFET DE ENSANCHAMIENTO – AGOTAMIENTO

Los transistores MOSFET (metal óxido semiconductor), a diferencia de los Jfet, presentan una impedancia de entrada mucho mayor.

Recordemos que la impedancia de entrada de un Jfet, estaba en torno a 1MΩ (muy alta), pues la del Mosfet, es aún mayor. Esto es debido a que el circuito de entrada está formado por un pequeño condensador (metal+óxido). En un Jfet, la entrada era un diodo polarizado en inversa, que también presenta una impedancia alta.

En reposo, un Mosfet, presenta una estructura muy similar al Jfet, es decir, tenemos un canal, que normalmente está abierto y conduce. Cuando pongamos una tensión en la puerta, se formará una zona de inversión (la carga correspondiente al extremo opuesto del condensador). Ahora, como podemos polarizar la placa del condensador positiva o negativamente (ya no hay ningún diodo), podremos conseguir que el canal se estreche (al igual que el Jfet), pero también que se ensanche. Veamos la curva:

Como puede observarse, es muy similar a la del Jfet, variando sólo por la parte positiva (modo de enriquecimiento). La ecuación es la misma que el Jfet.

MOSFET DE ENSANCHAMIENTO

Este tipo, se conoce como normalmente apagado. Es un Mosfet, en el que el canal normalmente está cerrado, y se abre, cuando se aplica una tensión positiva en puerta. Una buena forma de diferenciar uno del otro es su símbolo esquemático, que nos muestra una continuidad o discontinuidad.

Normalmente encendido y normalmente apagado.

En este transistor, aparece un nuevo parámetro que es $V_{gs(th)}$ (tensión gate-source de encendido), que es la tensión necesaria para que el Mosfet empiece a conducir. Con la ecuación, podremos obtener I_d a partir de V_{gs} y viceversa.

COMPARATIVA TRANSISTORES BIPOLARES - UNIPOLARES.

En general, podemos decir que los transistores **FET**, y en particular los **MOSFET**, son la evolución natural de los transistores bipolares. El camino ha sido largo, pero hoy en día se trabaja mucho en la tecnología **MOS**. Una baza importante es la informática, que desde hace años sólo utiliza aplicaciones con transistores Mos. Las razones son sobre todo por rendimiento. Un transistor **MOS** disipa menos calor que un bipolar. Recordemos que los **FET**, trabajan por tensión y no por corriente. Esta es la razón que más pesa. La tecnología Mos es mucho más complicada que la bipolar, por eso ha necesitado más años para madurar y poder competir con ella.

En principal inconveniente de los transistores **FET** es su velocidad de conmutación, inferior a la de los bipolares. Sus ventajas son: cifra de ruido menor y mayor rendimiento.