

Blue-light LED, modrá je dobrá

Jan Soubusta

Společná laboratoř optiky UP a FZÚ AVČR

Obsah přednášky

- Nobelova cena
- Laureáti za fyziku 2014
- Historický přehled
- Co je to LED?
- Výhody LED?

Nobelova cena za fyziku

Švédská Královská akademie věd uděluje každoročně **10. prosince** cenu za zásadní vědecký výzkum ve fyzice.

Nobelova cena je udělována každoročně od roku **1901** na základě poslední vůle švédského vědce a průmyslníka **Alfreda Nobela**, vynálezce dynamitu.

1901	W.C. Röntgen
1918	M. Planck
1921	A. Einstein

21.10. 1833 – 10.12. 1896

Nobelova cena za fyziku v posledních letech

2012 Serge Haroche a David J. Wineland
za průlomové experimentální metody umožňující měření
jednotlivých kvantových systémů a manipulaci s nimi

0.8 K

2013 Peter Higgs a François Englert
za předpověď existence Higgsova bosonu

125 GeV

2014 Isamu Akasaki, Hiroši Amano, a Šúdži Nakamura
za vývoj modrých světelných diod

Kdo to dostal?

2014
Nobel
Laureates

© The Nobel Foundation.

Isamu Akasaki

Meijo University, Nagoya, Japan
a Nagoya University, Japan

Hiroši Amano

Nagoya University, Japan

Šúdži Nakamura

University of California, Santa Barbara, CA, USA

Odkud jsou?

Za co to dostali?

2014
Nobel
Laureates

© The Nobel Foundation.

Nobelova cena za fyziku 2014 nebyla udělena

- ani za objev nějaké nové částice,
- ani za objasnění nějakého nového jevu.

Nobelova cena byla udělena za **vynikající a vytrvalou** technologickou práci i když většina badatelů v této oblasti považovala přípravu modrých LED diod za marnou snahu.

Tedy za výzkum **navzdory** svým odpůrcům i šéfům.

Pohled do historie elektroluminiscence

Luminiscence je jev, kdy prostřednictvím nějaké **vnější síly** převedu látku do **excitovaného** stavu a látka část této nadbytečné energie **vyzáří** formou světla (fotonů).

1907 – 1930s Pozorování elektroluminiscence carbidu křemíku (SiC)
V této době ještě nebyla vypracovaná správná teorie popisující pevné látky.

Polovodiče

I A	II A											III A	IV A	V A	VIA	VII A	VIII A	
H																		He
Li	Be											B	C	N	O	F	Ne	
Na	Mg	III B	IV B	V B	VI B	VII B	VIII B			IB	II B	Al	Si	P	S	Cl	Ar	
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr	
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe	
Cs	Ba	La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	
Fr	Ra	Ac	Rf	Db	Sg	Bh	Hs											

Vodivost polovodiče závisí na dopování.

Pásová struktura polovodiče

Atomy různých prvků mají různé energetické hladiny. Při přechodů elektronů mezi hladinami vyzařují charakteristické spektrum.

V krystalu složeného z těchto atomů se energetické hladiny rozšíří na energetické pásy.

Vliv dopování

Dioda = p-n přechod v polovodiči

dioda funguje jako usměrňovač

Polovodiče

dioda

tranzistor

Replika prvního tranzistoru:

Tranzistorový efekt byl objeven v Bellových laboratořích (W. Shockley, J. Bardeen, W. Brattain) 16. prosinec 1947.

Semiconductor manufacturing processes

- 10 μm – 1971
- 3 μm – 1975
- 1.5 μm – 1982
- 1 μm – 1985
- 800 nm – 1989
- 600 nm – 1994
- 350 nm – 1995
- 250 nm – 1997
- 180 nm – 1999
- 130 nm – 2002
- 90 nm – 2004
- 65 nm – 2006
- 45 nm – 2008
- 32 nm – 2010
- 22 nm – 2012
- 14 nm – 2014
- 10 nm – 2016
- 7 nm – 2018
- 5 nm – 2020

4-bitový mikroprocesor Intel 4004

32-bitový mikroprocesor

64-bitový mikroprocesor

Pro zmenšování velikosti součástek platí **zatím** Mooreův zákon.

Polovodiče pro fotoniku

Různé materiály svítí různou barvou

III A	IV A	V A
B	C	N
Al	Si	P
Ga	Ge	As
In	Sn	Sb

Dlouhý vývoj od IR k UV

1950s	IR,	GaAs, 1.4 eV, 800 nm
1960s	zelená,	GaP, 2.2 eV, 560 nm
	červená,	GaPAs, 710 nm
1980	modrá,	GaN, 3.4 eV, 365 nm

$$\lambda[\mu m] = \frac{1.24}{E[eV]}$$

Pro modré LED bylo potřeba nové technologie růstu krystalů a dopování.
MBE, MOVPE, heterostruktury.

Co je to LED?

Light Emitting Diode

1955 Na p-n přechodu dochází k rekombinaci elektronů a děr. Vzniká světlo s energií fotonů danou šířkou zakázaného pásu.

Barvu generovaného světla určuje materiál.

Co je uvnitř LED součástky

Heterostruktura v LED

Problémy výroby modrých LED

Je potřeba GaN, ale krystal GaN se nedá vyrobit.

Tito tři Japonci vymysleli jak vytvořit kvalitní vrstvu GaN na safírové podložce pomocí mezivrstvy vytvořené za nízké (500 °C) teploty (1974-86).

GaN p-typu pomocí Mg dopantů aktivovaných elektronovým svazkem (1991).

Růst InGaN vrstvy pro vytvoření správné heterostruktury (1996).

Isamu Akasaki

Hiroši Amano

Šúdži Nakamura

Výhody LED – vysoká účinnost

B	C	N
Al	Si	P
Ga	Ge	As
In	Sn	Sb

PC = konverze na bílou pomocí fosforu

Porovnání s žárovkou

žárovka má účinnost 4%
(T.A. Edison 1879)

5800 K

2500 K

Porovnání s žárovkou

Různé barvy vytvoříme pomocí filtrů.

Odčítání barev

U zdrojů s LED diodami se barvy sčítají

Využití modrých LED

- na displejích mobilních telefonů
- nebo plochých monitorech počítačů a notebooků
- DVD přehrávačích využívajících Blue-ray technologii

20-30% elektrické energie se dnes spotřebuje na svícení. Využití modrých LED může výrazně snížit spotřebu elektrické energie.

Co na to Češi?

Do výzkumu GaN se nyní poprvé budou moci zapojit i čeští vědci v nové laboratoři pro přípravu nitridových polovodičů ve ***Fyzikálním ústavu AV ČR*** budované na základě projektu LABONIT, který získal podporu z evropských strukturálních fondů v rámci 11. výzvy OPPK.

viz. článek Alice Hospodkové na webu: www.fzu.cz

Konec?

Joint International Physics Summer School - Optics
Olomouc, 25th-29th August 2014

Co nového v roce 2015?

Letní škola fyziky - optika 2015 probíhá ve dvou stupních:

1. stupeň:

od 22.6. do 26.6. 2015 s kapacitou 30 studentů.

Studenti budou mít možnost si experimentálně vyzkoušet optiku z rozsahu středoškolské fyziky:

- difrakce světla
- Interference
- lom světla
- konstrukce optických přístrojů
- mikroskopie
- šíření světla
- lasery
- určování barvy světla

O čem jste již slyšeli, to uvidíte.

2. stupeň:

od 24.8. do 28.8. 2015 s kapacitou asi 15 českých studentů.

Je organizován s mezinárodní účastí a probíhá v anglickém jazyce.

Studenti budou mít možnost se seznámit s výzkumnou prací na našem pracovišti a na několik dní si tuto vědeckou práci pod dozorem našich pracovníků vyzkoušet.

Registrace

Aktuální informace naleznete na webu:
<http://jointlab.upol.cz/summerschool/>

Zde se zaregistrujte!

Na týden (dva týdny) s Vámi na Letní škole se těší
tým organizátorů ze SLO.

