Elektrische Leitfähigkeit

[image: image1.wmf]1

-

r

=

s

(- spezifische Leitfähigkeit

(- spezifischer Widerstand

Metalle

[image: image2.wmf]n

en

m

=

s

(n – Elektronenbeweglichkeit

n – Elektronenkonzentration

Die Beweglichkeit (Dimension m2/Vs) sagt aus, welche Driftgeschwindigkeit ein Ladungsträger bezogen auf ein elektrisches Feld von 1V/m erreicht:

[image: image3.wmf]E

v

r

r

m

=

In einfachen Fällen kann µ durch die Relation

[image: image4.wmf]m

e

t

=

m

beschrieben werden. Die Beweglichkeit ist proportional zur Lebensdauer der Ladungsträger (Zeit zwischen zwei Stößen) und indirekt proportional zur (effektiven) Masse der Ladung e. Die effektive Masse weicht von der freien Elektronenmasse infolge der Wechselwirkung der Ladungsträger mit dem Festkörperpotential ab.

Die Leitfähigkeit in einem Metall ist somit durch folgende Relation auszudrücken:

[image: image5.wmf]m

n

e

2

t

=

s

[image: image6.wmf]m

n

e

2

t

=

s

Sowohl n als auch (sind im allgemeinen Funktionen der Temperatur.

In Metallen ist die Temperaturabhängigkeit der Leitfähigkeit jedoch wegen n (const. (1029m-3 auf die Temperaturabhängigkeit der Beweglichkeit zurückzuführen. Aufgrund der thermischen Bewegung nimmt die Stoßwahrscheinlichkeit mit steigender Temperatur zu. Dies entspricht einer Abnahme der Lebensdauer und damit einer Abnahme der Leitfähigkeit bzw. Zunahme des Widerstandes.

In Metallen gilt häufig folgende Näherung für die Temperaturabhängigkeit des spezifischen Widerstandes:

[image: image7.wmf](

)

T

1

0

a

+

r

=

r

Analog gilt für die Leitfähigkeit:

[image: image8.wmf](

)

T

1

0

a

-

s

=

s

(- Temperaturkoeffizient (> 0

In einem Halbleiter dominiert dagegen die Abhängigkeit der Trägerkonzentration von der Temperatur (exponentielle Zunahme mit steigender Temperatur), so dass die Leitfähigkeit mit steigender Temperatur zunimmt.

_1080566003.unknown

_1080566043.unknown

_1080566315.unknown

_1080566066.unknown

_1080566020.unknown

_1080565915.unknown

_1080565986.unknown

_1080565897.unknown

