

1. semicondutores e díodos de junção

1.ª PARTE


Paulo Peixoto

ATEC - Academia de Formação

paulo.peixoto@atec.pt

Introdução

Nos últimos anos, a eletrônica surgiu como um pilar fundamental na transformação do mundo moderno, desempenhando um papel crucial numa ampla gama de setores, desde as telecomunicações à saúde, passando pela indústria, onde a evolução tecnológica tem sido contínua.

No campo das energias sustentáveis, por um lado, a evolução dos sistemas eletrônicos tem impulsionado a criação de modernos sistemas de potência e controlo, mais eficientes e estáveis, por outro, a digitalização e a automação integrada, potencia soluções de monitorização e gestão remota dos sistemas de energia.

O conhecimento dos componentes eletrônicos que integram os sistemas, assim como o seu princípio de funcionamento, é fundamental para a interpretação adequada da operação dos dispositivos, bem como da sua manutenção.

Estas fichas técnicas pretendem promover um conhecimento geral na área de eletrônica, iniciando com os princípios básicos, evoluindo até sistemas mais complexos no âmbito da eletrônica de potência. A primeira ficha técnica abordará a introdução aos semicondutores, elementos fundamentais em toda a eletrônica.

1. Semicondutores e díodos de junção

1.1 Introdução aos semicondutores

Os materiais podem ser caracterizados como isolantes, quando não conduzem a corrente elétrica, exemplo da borracha e da cerâmica, como condutores, quando conduzem facilmente a corrente elétrica que por eles circula, exemplo do cobre e da para e os semicondutores, que assumem características entre os materiais isolantes e os materiais condutores.

Os materiais semicondutores mais usados são o germânio (Ge) e o silício (Si). O germânio é um elemento frágil de cor branco - acinzentada. O silício é um elemento não metálico, abundante na Natureza, na areia, quartzo ou cristais, de cor branca e algumas vezes como dióxido de silício, também designado por sílica. Os semicondutores servem fundamentalmente como materiais básicos à construção de alguns dos mais importantes componentes eletrônicos, como por exemplo os díodos, transístores e circuitos integrados.

No campo das energias sustentáveis, por um lado, a evolução dos sistemas eletrônicos tem impulsionado a criação de modernos sistemas de potência e controlo, mais eficientes e estáveis, por outro, a digitalização e a automação integrada, potencia soluções de monitorização e gestão remota dos sistemas de energia.


Figura 1. Exemplo de componentes semicondutores.

(a) Díodo retificador - Fonte da Figura:

www.fairchildsemi.com/datasheets/1N/1N4007.pdf

(b) Transístor de junção bipolar - Fonte da Figura:

www.fairchildsemi.com/datasheets/BC/BC547.pdf

(c) Circuito integrado - Amplificador operacional - Fonte da Figura:

<http://pt.rs-online.com>

Os dispositivos semicondutores são extremamente pequenos, bastantes leves, com consumos de potência muito baixos e com alta eficiência e segurança. Com a evolução tecnológica obtém-se uma maior capacidade de integração, conseguindo-se colocar num único circuito integrado milhares de componentes, que podem ser díodos, transístores, resistências ou condensadores.

São também vantagens a capacidade de operação a tensões reduzidas, na ordem de 1 a 25 Volts, a sua reduzida dimensão, a sua robustez, bem como o menor custo, devido à possibilidade de produção em série. A principal desvantagem é a sua alterabilidade com a temperatura, deteriorando-se se for ultrapassado o limite da sua potência.

1.2 Estrutura do átomo

O átomo é constituído por um núcleo, onde se encontram dois tipos de partículas: os prótons, cuja carga é positiva e os neutrões que não apresentam carga elétrica. Gravitando à volta desse núcleo, em orbitas definidas, existem partículas cuja carga elétrica é negativa, chamadas eletrões.

No estado normal o átomo é constituído pelo mesmo número de prótons e eletrões. Como a carga elétrica do próton é igual à do eletrão, embora uma seja positiva e a outra negativa, o átomo não apresenta carga elétrica, ou seja, é eletricamente neutro.