

COE/EE 152 – Lecture 2

- Outline

- Nature of the atom.
- Basic Concepts of semiconductor charge carriers.
- Energy bands.
- Intrinsic and Extrinsic semiconductors.
- Carrier Transport: Diffusion current, drift current, mobility, conductivity and resistivity
- Generation and recombination of carriers

- Recommended reading

- Microelectronic Circuit Design by Jaeger and Blalock

Nature of the Atom

- Everything in the universe is made up of atoms
- Consists of protons, electrons and neutrons
- Atoms in different elements differ in the number constituents which accounts for their different characteristics

Nature of the Atom

- Each electron has a mass of 9.11×10^{-31} kg and a negative charge of 1.602×10^{-19} C
- Each proton has a mass of 1.673×10^{-27} kg and an equal but opposite charge to that of an electron
- The mass of a neutron is approximately the same as that of a proton

Nature of the Atom

- Since the weight of the neutron and neutron are much bigger than the electron,
 - *Atomic weight = no. of protons + no. of neutrons*
- The atomic number is either the no. of protons or electrons
- No. of electrons in an orbit is given by $2n^2$

Valence Electrons

- Valence electrons determine the physical and chemical property of a material
- The outermost orbit can have a maximum of 8 valence electrons
 - Metals conductors have valence electrons less than 4
 - Insulators have valence electrons more than 4
 - Semiconductors have 4 valence electrons. Meaning they have both metallic and non-metallic properties. (e.g silicon, carbon, germanium)

Periodic Table of Elements

- Elemental Semiconductors are formed from Group IV of the periodic table
- Compound semiconductors are formed from a combination of Group II and VI or Group III and V
 - These materials are referred to as II-VI (2-6) or III-V (3-5) compound semiconductors

	Group II	Group III	Group IV	Group V	Group VI
		B Boron 5	C Carbon 6	N Nitrogen 7	O Oxygen 8
Mg Magnesium 12	Al Aluminium 13	Si Silicon 14	P Phosphorus 15	S Sulphur 16	
Zn Zinc 30	Ga Gallium 31	Ge Germanium 32	As Arsenic 33	Se Selenium 34	
Cd Cadmium 48	In Indium 49	Sn Tin 50	Sb Antimony 51	Te Tellurium 52	
Hg Mercury 80	Tl Thallium 81				

↑ ↑ ↑ ↑

III-V
II-VI

Covalent Bond Model

- Atoms bond together in ***amorphous, polycrystalline or single-crystal forms***
 - Amorphous materials have a disordered structure
 - Polycrystalline materials consists of a large number of small crystallites
 - Single-crystal materials consists of one large crystal with regular shape
- Semiconductors (e.g silicon) has 4 valence electrons which forms a single crystal by covalent bonding of each atom

Crystal Lattice Structure

- Crystal lattice structure of solid state materials

Covalent Bonding

- For temperatures approaching 0K, all covalent bonds are intact and no free electron to conduct and therefore an insulator

Covalent Bonding

- A small amount of **electron-hole** pairs are generated when a covalent bond is broken as the temperature is increased and therefore free to conduct

Intrinsic Carrier Density, $n_i(cm^{-3})$

- Intrinsic refers to the generic properties of the pure material
- Intrinsic carrier density is the density of free electrons at a particular temperature

$$n_i^2 = BT^3 e^{\frac{-E_G}{KT}} cm^{-6}$$

where :

E_G = semiconductor bandgap energy , eV

k = Boltzmann' s constant , $8.62 \times 10^{-5} eV/K$

T = absolute temperature , K

B = material dependent parameter , $1.08 \times 10^{31} cm^{-6}$ for Si

Intrinsic Carrier Density vs. Temperature

Energy Band Model

- For a material to conduct, electrons have to move from the valence band to the conduction band
- At absolute zero (0K), electrons occupy the valence band and can only gain enough energy to get as high as the Fermi level
- Electrons are free to conduct when they are in the conduction band
- The minimum amount of energy required to reach the conduction band is the **bandgap energy**

Energy Band Model

Energy band model for various solids

Energy Band Model

- E_V is the top edge of the valence band representing the highest possible energy of the valence electron
- E_C represents the lowest available energy for the conduction band
- E_G is the energy bandgap or the forbidden gap energy

$$E_G = E_C - E_V$$

Energy band Model

$T = 0K$

$T > 0K$

Carrier Mobility, μ

- Mobility is a measure of how easily a carrier moves in a material
- Charged particles move in response to an electric field
- This movement is termed **drift** which results in current flow called **drift current**

Carrier Mobility, μ

- Positive charges (holes) drift in the same direction as the electric field
- Negative charges (electrons) drift in the opposite direction

Drift Velocity is therefore defined:

$$v_n = -\mu_n E \quad \text{and} \quad v_p = \mu_n E$$

where:

v_n = velocity of electrons (cm/s)

v_p = velocity of hole (cm/s)

μ_n = electron mobility, $1350 \text{ cm}^2/\text{V.s}$ for intrinsic Si

μ_p = hole mobility, $500 \text{ cm}^2/\text{V.s}$ for intrinsic Si

Drift Currents

- When an electric field is applied to a semiconductor, electrons move in the opposite direction of holes which moves in the direction of the field
- The movement of electrons creates the *electron drift current ($I_{n(\text{drift})}$)* while holes create the *holes drift current ($I_{p(\text{drift})}$)*

Drift Currents

Total drift current

$$I_{\text{drift}} = I_{n(\text{drift})} + I_{p(\text{drift})}$$

Prefer to use drift current density $J_{\text{drift}} = \frac{I_{\text{drift}}}{A}$

and $J_{\text{drift}} = Q v$

where :

J_{drift} = drift current density

Q = charge density, charge per unit volume (C/cm^3)

v = drift velocity (cm/s)

Conductivity, σ and Resistivity, ρ

- Conductivity in a material occurs when an electric field is applied to it which causes the charge carriers to move in a particular direction
- Current density is also defined: $J = \sigma E$

Also

$$J_{drift} = J_{n(drift)} + J_{p(drift)}$$

From drift velocity equation:

$$J_{drift} = (Q_p \mu_p + Q_n \mu_n) E$$

where

$$Q_n = -qn \quad \text{and} \quad Q_p = +qp$$

therefore

$$J_{drift} = q(n\mu_n + p\mu_p) E$$

From above equation

$$\sigma = q(n\mu_n + p\mu_p)$$

and

$$\sigma = \frac{1}{\rho}$$

Diffusion Current

- Diffusion current is generated when charge carriers move due to their concentration gradient without an electric field

Carrier Generation and Recombination

- Generation is the process of creating electron-hole pairs or exciting electrons from the valence band to the conduction band
- Recombination is the process by which electron fall from the conduction band to the valence band therefore destroying the electron hole pairs
- The length of time between generation and recombination is the *carrier lifetime*

Carrier Generation and Recombination

Carrier generation and recombination in semiconductors

Impurities in Semiconductors

- Impurities are added from groups III or V to a semiconductor to increase the carrier concentration and hence change the resistivity of the semiconductor
- The process is termed doping which results in a **doped** or **extrinsic** semiconductor
- Impurities are either **donor** impurities or acceptor **impurities**

Donor Impurities

- Donor impurities are from group 5 of the periodic table. e.g Phosphorous, P
- They have 5 valence electrons and therefore have a free electron after the covalent bonds are formed between the impurity (phosphorus) and the semiconductor (silicon)
- The majority charge carriers are electrons

Donor Impurities

Acceptor Impurities

- Acceptor impurities are from group III of the periodic table. e.g Boron, B
- They have 3 valence electrons and there create a free space(hole) in the covalent bond
- Electron can easily jump into these holes causing the holes to move
- The majority charge carriers are holes

Acceptor Impurities

Acceptor Impurities

A.S Agbmenu

Jan 29, 2013

33