

Condutores, isolantes e semicondutores
Material adaptado do Prof. Dr. Daniel Flores Cortez
(UTFPR)
Eletrônica Básica
Tecnologia em Manutenção Industrial

Condutividade dos materiais

- Condutores: material capaz de sustentar um fluxo de cargas elétrica quando submetido a uma diferença de potencial;
- Isolante: material capaz de oferecer resistência ao fluxo de cargas elétrica quando submetido a uma diferença de potencial;
- Semicondutor: material que possui nível de condutividade entre os extremos de um isolante.

Modelo atômico de Bohr

- Elétrons orbitam o núcleo;
- Órbitas bem definidas.

Condutores e isolantes

Átomo de cobre

Átomo de Argônio (gás nobre)

Semicondutores

Semicondutores

Representados somente pela última camada

Cristal de Silício

Cristal de Silício

Cristal de Silício

Cristal de Silício puro (Semicondutor intrínseco)

São adicionados átomos pentavalentes (cinco elétrons na última camada). Ex: **Arsênio, Antimônio e Fósforo**

São adicionados átomos pentavalentes (cinco elétrons na última camada). Ex: **Arsênio, Antimônio e Fósforo**

O importante dessa situação é que não foi gerada nenhuma lacuna

Os elétrons livres são chamados de portadores majoritários;

As lacunas são chamadas de portadores minoritários.

São adicionados átomos trivalentes (três elétrons na última camada). Ex: **Boro, Alumínio**

Os lacunas são chamados de portadores majoritários;

As elétrons livres são chamadas de portadores minoritários.

- As lacunas no material tipo P serão representadas pelo sinal +. Os elétrons livres serão representados pelo sinal -
- Os elétrons livres no material tipo N serão representadas pelo sinal -. As lacunas serão representadas pelo sinal +

Material tipo P

Material tipo N

As lacunas nas bordas do material tipo P tendem a serem preenchidas pelos elétrons livres da material tipo N

Consequência: forma-se uma **região estável** (isolante, 8 elétrons na última camada) na junção.

A junção PN é **chamada de diodo**, componente fundamental da eletrônica O processo de deslocamento das cargas é **chamado de DIFISÃO**

Junção PN (Diodo) - Polarização reversa

Junção PN (Diodo) - Polarização reversa

Junção PN (Diodo) - Polarização reversa

Suje uma pequena corrente devido ao fluxo de portadores minoritário, chamado de **corrente reversa ou saturação (is)**, ordem de nA a uA.

Junção PN (Diodo) - Polarização direta

Os **portadores majoritários** não possuem energia suficiente para atravessar a camada de depleção

Junção PN (Diodo) - Polarização direta

Os portadores majoritários adquirem energia suficiente para atravessar a camada de depleção, permitindo o fluxo de corrente

Junção PN (Diodo) - Polarização direta

- Anion: átomo que recebe elétrons e fica carregado negativamente
- Cátion: átomo que perde elétrons e adquire carga positiva