

YARI İLETKENLER

Yarı iletkenler

- ▣ Elektrik akımını bir değere kadar akmasına izin vermeyen bu değerden sonra sonsuz küçük direnç gösteren maddelerdir.
- ▣ Yarı iletkenler periyodik cetvelde 3. ve 5. gruba girerler. Bu demektir ki son yörüngelerinde elektron alıcılığı veya vericiliği iletkenden fazla yalıtkindan daha azdır.

- ▣ İletkenler: Pt, Ni, Au, Cu, Al, Fe.....
- ▣ Yalıtkan: Ebonit, Cam, Tahta, Su.....
- ▣ Yarı iletkenler: S, Ge, Br, Al, In(indiyum).....


PERİYODİK CETVEL

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	1A	2A											3A	4A	5A	6A	7A	8A
1	H Hidrojen 1.00794																	He Helium 4.002602
2	Li Lityum 6.941	Be Berilyum 9.0122											B Bor 10.811	C Karbon 12.011	N Azot 14.0064	O Oksijen 15.9994	F Flor 18.9984	Ne Neon 20.18
3	Na Sodyum 22.99	Mg Magnezyum 24.31											Al Alüminyum 26.98	Si Silisyum 28.086	P Fosfor 30.974	S Kükürt 32.064	Cl Klor 35.45	Ar Argon 39.95
4	K Potasyum 39.10	Ca Kalsiyum 40.08	Sc Skandiyum 44.96	Ti Titanyum 47.88	V Vanadyum 50.94	Cr Krom 51.99	Mn Mangan 54.94	Fe Demir 55.85	Co Kobalt 58.93	Ni Nikel 58.71	Cu Bakır 63.55	Zn Çinko 65.39	Ga Galyum 69.72	Ge Germaniyum 72.64	As Arsenik 74.92	Se Seleniyum 78.96	Br Brom 79.90	Kr Kripton 83.80
5	Rb Rubidyum 85.47	Sr Stronsiyum 87.62	Y Ytiryum 88.91	Zr Zirkonyum 91.22	Nb Niyobyum 92.91	Mo Molibden 95.94	Tc Teknesiyum 98	Ru Ruteniyum 98.91	Rh Reni 101.07	Pd Palladyum 106.4	Ag Gümüş 107.87	Cd Kadmiyum 112.4	In İndiyum 114.82	Sn Kurşun 118.71	Sb Antimon 121.76	Te Telür 127.6	I Yod 126.9	Xe Ksenon 131.3
6	Cs Çesiyum 132.91	Ba Baryum 137.33	* Lantanitler	Hf Hafnilyum 178.49	Ta Tantalum 180.95	W Wolfram 183.85	Re Reni 186.21	Os Osmiyum 190.2	Ir İridiyum 192.22	Pt Platin 195.08	Au Altın 196.97	Hg Cıva 200.59	Tl Tlakyum 204.38	Pb Kurşun 207.2	Bi Bismüt 208.98	Po Polonyum 209	At Astatin 210	Rn Radon 222
7	Fr Fransiyum 223	Ra Radyum 226	* Lantanitler	* Aktinidler	Rf Rutherfordiyum 261	Db Dubnyum 262												

Hidrojen
 Alkali metal
 Alkalin
 Geçiş metalleri
 Lantanit
 Aktinid
 Metal
 Yarı metaller
 Ametal
 Soygaz
c Katı
Br Sıvı
H Gaz
Tc Sentetik

24
Cr
 Krom
 51.99

Atom Numarası
 Element Sembolü
 Element Adı
 Atom Kütle

57 La Lantan 138.91	58 Ce Çeriyum 140.12	59 Pr Praseodym 140.91	60 Nd Neyodyum 144.24	61 Pm Promityum 145	62 Sm Samariyum 150.36	63 Eu Eüropyum 151.96	64 Gd Gadolinum 157.25	65 Tb Terbiyum 158.93	66 Dy Dünyum 162.50	67 Ho Holmiyum 164.93	68 Er Erbiyum 167.26	69 Tm Tulmiyum 168.93	70 Yb Ytterbiyum 173.05	71 Lu Lütetiyum 174.97
88 Ac Aktinidler 227	89 Th Toryum 232.04	90 Pa Protaktinyum 231	91 U Uran 238.03	92 Np Neptünyum 237	93 Pu Plütoniyum 244	94 Am Amerisyum 243	95 Cm Kürçüm 247	96 Bk Berkelyum 247	97 Cf Kaliforniyum 251	98 Es Einsteiniyum 252	99 Fm Fermiyum 257	100 Md Mendeleviyum 288	101 No Nobeliyum 289	102 Lr Lawrensijum 260

YARI İLETKENLERİN ÖZELLİKLERİ NELERDİR ?

- İletkenlik bakımından iletkenler ile yalıtkanlar arasında yer alırlar.
- Normal halde yalıtkandırlar.
- Ancak ısı, ışık ve magnetik etki altında bırakıldığında veya gerilim uygulandığında bir miktar valens elektronu serbest hale geçer, yani iletkenlik özelliği kazanır.
- Bu şekilde iletkenlik özelliği kazanması geçici olup, dış etki kalkınca elektronlar tekrar atomlarına dönerler.
- Tabiatta basit eleman halinde bulunduğu gibi laboratuarda bileşik eleman halinde de elde edilir.

- ▣ Yarı iletkenler kristal yapıya sahiptirler. Yani atomları kübik kafes sistemi denilen belirli bir düzende sıralanmıştır.
- ▣ Bu tür yarı iletkenler, belirtildiği gibi ısı, ışık, etkisi ve gerilim uygulanması ile belirli oranda iletken hale geçirildiği gibi, içlerine bazı özel maddeler katılarak da iletkenlikleri arttırılmaktadır.


Şekil 2.4 - Germanyum ve Silikon monokristal atomlarının kübik kafes sistemindeki genel görüntüsü

- ▣ Katkı maddeleriyle iletkenlikleri arttırılan yarı iletkenlerin elektronikte ayrı bir yeri vardır. Elektronik devre elemanlarının üretiminde kullanılır.

Adı	Kullanım Yeri
Germanyum (Ge) (Basit)	Diyot, transistör, entegre devre
Silikon (Si) (Basit)	Diyot, transistör, entegre devre
Selenyum (Se) (Basit)	Diyot
Bakır oksit (kuproksit) (CuO) (Bileşik)	Diyot
Galliyum Arsenic (Ga As) (Bileşik)	Tünel diyot, laser, fotodiyot, led
Indiyum Fosfor (In P) (Bileşik)	Diyot, transistör
Kurşun Sülfür (Pb S) (Bileşik)	Güneş pili (Fotosel)

Silisyum Kovalent Bağ Yapısı


Silisyum ve Germanyum

Valence shell (Four valence electrons)


Silicon

Valence electron


Germanium

Shells

Orbiting electrons

Nucleus

Galyum ve Arsenik


(c)

GaAs Kovalent Bağ Yapısı


Elektronlar ve Oyuklar

- Silisyum gibi katkısız bir yarıiletken içerisinde uyarılmış bazı elektronlar, bant deęiřtirerek iletim bandına girerler ve böylece akım oluřturabilirler.
- Silisyum içerisindeki bir elektron band aralıęından karřıya geçtięinde yörünge içerisinde bir boşluk (oyuk) bırakırlar.


Elektronlar ve Oyuklar

- Harici bir voltaj etkisi altında malzeme içerisinde elektronlar ve oyuklar hareket edebilir.
- N-tipi yarıiletkende katkı maddesi ekstra elektron sağlayarak iletkenliği artırır.
- P-tipi yarı iletkende ise katkı maddesi ekstra oyuklar oluşturarak iletkenliği artırır.


N-Tipi Yarıiletkenin Meydana Gelişi

- ▣ Germanyum (Ge) (4e)
- ▣ Arsenik (As) (5e)
 - veya
- ▣ Antimon (Sb) (5e)
 - katkılanırsa,
- ▣ 4'er elektron kovalent bağ yapar.
- ▣ 1 elektron da boşta (serbest) kalır.
- ▣ Dış etki uygulanırsa bir elektron akışı meydana gelir.


N-Tipi Yarıiletkenin Meydana Gelişi

- N-tipi yarıiletken yapıda, yapıya katılan ve elektron vererek pozitif yüklenen katkılama atomları “Donör İyonları” olarak tanımlanır.
- N-tipi yarıiletkende çoğunluk taşıyıcılar elektronlardır.
- N-tipi yapı içerisinde az miktarda oyuklar da mevcut olabilir.
- N-tipi malzeme içerisinde oyuklara azınlık taşıyıcıları adı verilmektedir.


N-Tipi Yarıiletken içerisinde Elektron Akışı

- Kristale bir gerilim uygulandığında içindeki serbest halde elektronlar, bataryanın negatif kutbu tarafından itilirler ve pozitif kutup tarafından çekilerek kaynağın (-) kutbundan (+) kutbuna doğru sürekli bir elektron akışı meydana getirirler.
- Ancak akım yönünün ise (+)'dan (-)'ye doğru olduğu kabul edilir.


P-Tipi Yarıiletkenin Meydana Gelişi

- ▣ Germanyum (Ge) (4e)
- ▣ Indium (In) (3e)
 - katkılanırsa,
- ▣ Indium atomu komşu Germanyum atomundan 1 elektron alır ve aralarında kovalent bağ oluşur.
- ▣ 1 elektron kaybeden Germanyum atomunda bir elektron boşluğu (oyuk) oluşur.
- ▣ Bu maddeye P-tipi madde denir.


P-Tipi Yarıiletkenin Meydana Gelişi

□ P-tipi yarıiletken yapıda, yapıya katılan ve elektron alan katkılama atomları “Akseptör İyonları” olarak tanımlanır.

□ P-tipi maddelerde çoğunluk akım taşıyıcısı oyuklardır.

▶ Aynı zamanda bu yapı içerisinde az da olsa serbest elektron bulunur. Bunlara da azınlık taşıyıcıları adı verilir.


P-Tipi Yarıiletken içerisinde Elektron Akışı

- Pozitif elektrik yüklü oyuklardır.
- P-tipi madde içerisinde bataryanın pozitif ucundan negatif ucuna doğru, elektronlar ise negatif kutuptan pozitif kutba doğru itilirler.
- Aslında oyuklar hareket etmemektedir. Oyuklarla elektronlar yer değiştirmektedir.


Yarı iletken Polimerler

- ▣ Polimerler, en basit tanımıyla, çok sayıda aynı veya farklı grupların kimyasal bağlarla az veya çok düzenli bir biçimde bağlanarak oluşturduğu uzun zincirli, başka bir ifade ile yüksek molekül ağırlıklı bileşiklerdir.

Polimer moleküllerini oluşturmak üzere birbirleri ile kimyasal bağlarla bağlanan küçük moleküllere “monomer” denir.

- ▣ Makromolekül denilen bir polimer molekülünde bu yapı biriminden yüzlerce, binlerce bazen daha fazlası birbirine bağlanır. Ancak polimerlerin çoğu genellikle 5000 - 250000 molekül ağırlığı bölgesinde bulunur

Yarı iletken Polimer Malzemeler

- ▣ Poliasetilen, polipirol ve politiofeni işleme tabi tutmak hemen hemen imkansızdır ancak geliştirilen yeni tekniklerle bu maddeleri yarı iletken hale getirmek olanaklı hale gelmiştir.
- ▣ Geliştirilen aynı teknikle polifenilin vinilin gibi diğer iletken polimerler de geliştirilmiştir Diğer işlenebilir iletken polimerler kovalent bağlı siloksan ftalosiyanın (PC) komplekslerinin ($[\text{Si}(\text{PC})\text{O}]_n$) yüklenmesiyle yapılmışlardır

Yarı iletken Polimer Malzemeler

- ▣ Diğer bir yarı iletken polimer olarak kullanılan polifenilen sülfid , mekanik özelliklerini yüksek sıcaklıklarda korur 200 °C' nin altında tüm solventlere karşı dayanıklıdır, bu sıcaklığın üzerinde ise bazı aromatik ve heterosiklik solventlerce çözülebilir.
- ▣ Polifenilen sülfidler esas olarak seramik kapasitörler gibi elemanların kapsüllenmesinde kullanılmışlardır

Yarı iletken Polimer Malzemeler

- ▣ Yarı iletken polimer olarak kullanılan poliüretanlar doğrudan kapsül olarak kullanılmamakla beraber koruyucu katman olarak yaygın kullanım sahası bulmuşlardır Mükemmel elektrik izolasyon özelliğine, fiziksel dayanıklılığa, aşınmaya karşı dirence, neme ve kimyasal etkilere karşı dirence sahiptirler.

Yarı iletken Polimerlerin Kullanım Alanları

- ▣ Yarı iletken polimerler yoğun olarak kimyasal sensör olarak kullanılmaktadır.
- ▣ Kimyasal sensörler
- ▣ otomotiv endüstrisinde
- ▣ hava-yakıt karışımının oksidasyon ve redüksiyon karakterini belirlemek ve
- ▣ maksimum etkinlikte en az kirlenmeye yol açacak olan hava-yakıt karışımının motorun gereklerine adapte edilmesini sağlamaktadır.
- ▣ Medikal sektörde ise kimyasal sensörler kan pH'ını ve kandaki K, Ca, ve glikoz konsantrasyonlarını incelemek için kullanılır

Yarı iletken Polimerlerin Kullanım Alanları

- ▣ En son ileri teknolojilerde , yarı iletken polimerler bilgisayar teknolojisinde kendini yenileyebilen chip yapımında, hafızasını geliştirebilen bilgisayar bellekleri ve işlemcileri yapında kullanılmak üzere çalışmalar vardır.
- ▣ Örnek olarak bir bilgisayar firması olan IBM yarı iletken polimer teknolojisini kullanarak 10 ghz hızına ulaşabilecek cpu lar yapmaya çalışmaktadırlar