第一章 半导体元件及其特性

1.1判断题

（1）二极管的内部结构实质就是一个PN结。（ ）

（2）NPN型和PNP型晶体管的区别是不但其结构不同，而且它们的工作原理也不同。（ ）

（3）晶体管具有放大作用。（ ）

（4）选用晶体管时，β越高越好。（ ）

（5）发射结处于正向偏置的三极管，一定工作在放大状态。（ ）

（6）晶体三极管的输入电阻比场效应管的大。（ ）

（7）场效应管是一种电流控制的放大器件，其工作原理与三极管相同。（ ）

（8）用数字万用表识别晶体二极管的极性时，若测的是晶体管的正向电阻，那么与标有“+”号的表笔相连接的是二极管正极，另一端是负极。（ ）

1.2选择题

（1）在杂质半导体中，多数载流子的浓度主要取决于（ ）。

（a）温度 （b）杂质浓度 （c）电子空穴对数目

（2）当PN结外加正向电压时，扩散电流（ ）漂移电流；当PN结外加反向电压时，扩散电流（ ）漂移电流。

（a）大于 （b）小于 （c）等于

（3）光敏二极管应在（ ）下工作。

（a）正向电压 （b）反向电压 （c）死区电压

（4）二极管的正极电位为-5V，负极电位为-4.3V，则二极管处于（ ）状态。

（a）反偏 （b）正偏 （c）零偏

（5）稳压管是特殊的二极管，它一般工作在（ ）状态。

（a）正向导通 （b）反向截止 （c）反向击穿

（6）晶体管工作在放大区时，具有以下哪个特点（ ）。

（a）发射结反向偏置 （b）集电结反向偏置 （c）晶体管具有开关作用

（7）当三极管的两个PN结都有反偏电压时，则三极管处于（ ），当三极管的两个PN结都有正偏电压时，则三极管处于（ ）。

（a）截止状态 （b）饱和状态 （c）放大状态

（8）用数字万用表Rx1k的电阻挡测量一只能正常放大的三极管，用黑表笔接触一只管脚，红表笔分别接触另两只管脚时测得的电阻值都较小，该三极管是（ ）。

（a）PNP型 （b）NPN型 （c）无法确定

1.3填空题

（1）杂质半导体分 型半导体和 型半导体两大类。

（2）二极管工作在正常状态时，若给其施加正向电压，则二极管 ，若施加反向电压，则二极管 ，这说明二极管具有 。

（3）在判别锗、硅二极管时，当测出正向压降为 ，此二极管为锗二极管；当测出正向压降为 ，此二极管为硅二极管。

（4）当加到二极管上的反向电压增大到一定数值时，反向电流会突然增大，此现象称为 现象。

（5）发光二极管是把 能转变为 能，它工作于 状态；光电二极管是把

能转变为 能，它工作于 状态。

（6）晶体三极管的 区与 区由同一类型材料组成， 区掺杂浓度高， 区掺杂浓度低。

（7）正常工作的NPN型三极管各电极电位关系是
[image: image1.wmf]E

B

C

U

U

U

f

f

，该管工作于

 状态。

（8）晶体三极管为 控制元件，场效应管为 控制元件。

1.4 N型半导体中的自由电子多于空穴，而P型半导体中的空穴多于自由电子，是否N型半导体带负电，而P型半导体带正电？

1.5什么是二极管的死区电压？硅管和锗管的死区电压值约为多少？

1.6如图1.1所示，二极管正向压降忽略不计，试求下列各种情况下输出端F点的电位和电阻R、二极管VDA、VDB中流过的电流。

（1）VA=VB=0V（2）VA=6V，VB=0（3）VA=VB=6V。

[image: image2.png]IHUV

R | [e
s

™

 [image: image3.png]e U

20

|

图1.1 题1.6图 图1.2 题1.7图

1.7如图1.2所示，二极管正向压降忽略不计，试求下列各种情况下输出端F点的电位和电阻R、二极管VDA、VDB中流过的电流。

（1）VA=10V，VB=0（2）VA=VB=6V。

1.8硅二极管电路如图1.3所示，试判断图中二极管是导通还是截止？并求出AB两端的电压值？

 [image: image4.png]

图1.3 题1.8图

1.9用万用表不同欧姆挡测量二极管的正向电阻时，会观察到测得的阻值不同，这是什么原因造成的？

1.10一个二极管的反向饱和电流在
[image: image5.wmf]0

25C

时是100uA，设温度每增加
[image: image6.wmf]0

10C

，反向电流增加一倍，问在
[image: image7.wmf]0

65C

时，该二极管的反向电流是多少？

1.11稳压管与普通二极管相比较，其特性上的主要差异是什么？

1.12在图1.4所示电路中，已知稳压二极管的
[image: image8.wmf]VDZ

U4.3V

=

，
[image: image9.wmf]I

U10V

=±

，
[image: image10.wmf]R=1K

W

时，求Uo。（已知稳压二极管的正向导通压降为0.7V）

[image: image11.wmf]

图1.4 题1.12图
1.13晶体三极管的发射极和集电极是否可以调换使用？为什么？

1.14将一PNP型晶体管接成共发射极电路，要使它具有电流放大作用，UCC和UBB的正、负极应如何连接，为什么？画出电路图。

1.15某三极管的1脚流入电流为3mA，2脚流出电流为2.95mA，3脚流出电流为0.05mA，判断各脚名称，并指出该管的类型。

1.16测得一NPN型三极管，基极电位是0.7V，发射极电位是0V，集电极电位是6V，试判断该管工作在什么状态？

1.17测得一PNP型三极管，基极电位是-0.3V，发射极电位是-1V，集电极电位是-6V，试判断该管工作在什么状态？

1.18如图1.5所示，已知在电路中无交流信号时测得晶体管（均为硅管）各极对地的电位值，试说明各晶体管的工作状态。

[image: image12.png]32

12y

6V

~_

v

3.7V

e N

(a)

v

L8V

e N

1.2v
(b)

0.7V

L

(c)

3

AN

v

(d)

图1.5 题1.18图

1.19结型场效应管的主要参数有哪些？说出它们的意义。

1.20画出各种场效应管的符号、输出特性曲线及转移特性曲线，并比较各种管子的特性有何异同。

1.21绝缘栅场效管符号中，衬底箭头指向内的是什么MOS管？箭头指向外的，又是哪一种MOS管？

1.22场效应管输出特性曲线上的三个工作区，分别对应于晶体三极管输出特性曲线的哪三个区域？

1.23为什么说绝缘栅场效应管的输入电阻可以比结型场效应管高？
_1202720598.unknown

_1202722978.unknown

_1202722997.unknown

_1202838341.doc
[image: image1.png]I

oz 7]
Viz2 ¥

_1202722901.unknown

_1202720424.unknown

_1202720544.unknown

_1202582448.unknown

