ЛАБОРАТОРНАЯ РАБОТА

«Определение времени жизни и диффузионной длины неосновных носителей»

студента 304 группы

Лозы Александра Александровича.

Ход работы:

�Целью работы является определение времени жизни и диффузионной длины неосновных носителей,возникающих при воздействии на полупроводник излучением.Для проведения работы используется следующая схема:

Таблица данных, полученных экспериментально

U, mB�
Ln(V/V0)�
Деление барабана�
U, mB�
Ln(V/V0)�
Деление барабана�
�
249�
1.65741�
0�
141�
0.90571�
130�
�
246�
1.62875�
10�
132�
0.83975�
140�
�
240�
1.55375�
20�
123�
0.76913�
150�
�
231�
1.53251�
30�
114�
0.69315�
160�
�
222�
1.44764�
40�
108�
0.63908�
170�
�
213�
1.37987�
50�
99�
0.55207�
180�
�
204�
1.29893�
60�
90�
0.45676�
190�
�
195�
1.25995�
70�
84�
0.38777�
200�
�
186�
1.20345�
80�
78�
0.31366�
210�
�
177�
1.15355�
90�
72�
0.23361�
220�
�
168�
1.08091�
100�
66�
0.1466�
230�
�
159�
1.02585�
110�
63�
0.10008�
240�
�
150�
0.96758�
120�
57�
0�
250�
�

График зависимости напряжения от положения микрометра

�

График зависимости Ln(V/V0) от положения микрометра

�

Из последнего графика находим ,что тангенс угла наклона равен tg(= -0.0066

� EMBED Equation.2 ��� (� EMBED Equation.2 ��� (l0 = 151.5дел = 1.52 (0.03мм

Далее в работе нужно определить время жизни t0 неосновных носителей,для чего по осцилограмме определяется время,за которое амплитуда напряжения уменьшается в три раза.Для трех различных расстояний от падающего излучения получили следующие результаты:60мс,70мс,65мс.Таким образом среднее значение для времени жизни равно:

� EMBED Equation.2 ���t0=(65.0(0.5)мс.

Ge

Rн

R0

C

