Лабораторная работа № 3 Исследование вольт-фарадных характеристик
Порядок выполнения работы
Выполните команду Рабочая тетрадь/Новая (Слева сверху), введите название тетради (например, фамилия выполняющего), Создать. Затем выполните команду Рабочая тетрадь/Открыть отчет. Чтобы переносить снятые данные из Рабочей тетради в отчет (файл Microsoft Word), нажимайте кнопку с красной стрелкой (вверху слева от данных.
Исследование вольт-фарадных характеристик диода Шоттки
На схеме измерений кликните на Образец, выберите Диод Шоттки, нажмите ОК.
Измерение 1. Зависимость емкости и проводимости диода Шоттки от напряжения по точкам
Включите Схему №1 (переключение вверху слева, команда Измерения). Выведите на экран (кликните на него левой кнопкой мыши) Управляемый источник напряжения.
Перейдите в Рабочую тетрадь (переключение внизу слева), создайте Новое измерение, введите его название, (
Меняя Напряжение смещения на диоде Шоттки от минимума (крайнее левое положение) через каждые три деления до максимума (крайнее правое положение), снимайте его емкость C, проводимость, деленную на круговую частоту G/ω и ток I. Заносите данные в Рабочую тетрадь – кнопка Записать. В отчете таблица должна выглядеть следующим образом:
	U, В
	C, пФ
	G/ω, пФ
	I, мкА

	
	
	
	

По снятым данным постройте графики зависимостей емкости, проводимости, деленной на круговую частоту и тока диода Шоттки от напряжения: C=f(U), G/ω=f(U), I=f(U)
Измерение 2. Зависимость емкости и проводимости диода Шоттки от напряжения на характериографе

Включите Схему №2. Выведите на экран следующие приборы:

· Функциональный генератор – генерирует линейно изменяющееся от минимального до максимального значения напряжение

· Характериограф – измеряет зависимость емкости (голубая линия) и проводимости (зеленая линия) от напряжения (ось x)
Нажмите на Функциональном генераторе кнопку запуска в левом вернем углу. Когда автоматическое измерение закончится, скопируйте окно Характериографа в отчет – PrintScreen, Paint, вырежьте окно Характериографа и вставьте его в Ваш документ Microsoft Word.
Перейдите в Рабочую тетрадь, создайте Новое измерение, нажмите кнопку Записать. Полученные данные запишутся в измерение. Скопируйте их в отчет в виде таблицы:
	U, В
	C, пФ
	G/ω, пФ

	
	
	

Исследование вольт-фарадных характеристик МДП-структуры
На схеме измерений кликните на Образец, выберите МДП-структура, нажмите ОК.

Измерение 1. Зависимость емкости и проводимости МДП-структуры от напряжения по точкам
Выполняется аналогично Измерению 1 для диода Шоттки. Напряжение U устанавливается Управляемым источником напряжения – от крайнего левого значения через три деления, при каждом значении нажимайте кнопку Записать и записывайте данные в таблицу:
	U, В
	C, пФ
	G/ω, пФ
	I, мкА

	
	
	
	

По снятым данным постройте графики: C=f(U), G/ω=f(U), I=f(U),
[image: image1.wmf])

(

1

2

U

f

С

=

Рассчитайте концентрацию примеси в полупроводнике по формуле
[image: image2.wmf]наклона)

угла

tg(

2

2

0

×

=

S

q

N

s

e

e

,

где q – заряд электрона, q=1,6021∙10-19 Кл

εS – диэлектрическая проницаемость полупроводника, εS=11,7

ε0 – диэлектрическая постоянная, ε0=8,854 Ф/м
S – площадь электрода, S=1 мм2
tg(угла наклона) находится из графика
[image: image3.wmf])

(

1

2

U

f

С

=

Измерение 2. Зависимость емкости и проводимости МДП-структуры от напряжения на характериографе
Выполняется аналогично Измерению 2 для диода Шоттки. Функциональный генератор, кнопка включения в левом верхнем углу. Экран характериографа с зависимостями C=f(U) (голубая линия) и G/ω=f(U) (зеленая линия) – скопируйте в отчет через PrintScreen и вырезание в Paint.
Запишите данные в Новое измерение, скопируйте их в отчет в виде таблицы:
	U, В
	C, пФ
	G/ω, пФ

	
	
	

_1347875704.unknown

_1347875756.unknown

