

P type and N type semiconductors, taken separately are of very limited use.

If we join a piece of P type material to a piece of N type material such that the crystal structure remains continuous at the boundary,,
..... **A PN JUNCTION** is formed

It can function as ...

**Rectifier ,
Amplifier ,
Switching**

And other operations in electronic circuits.

- A PN junction cannot be produced by simply pushing two pieces together or by welding etc.... Because it gives rise to discontinuities across the crystal structure.
- Special fabrication techniques are adopted to form a P N junction

What is a PN Junction?

A PN junction is a device formed by joining p-type (doped with B, Al) with n-type (doped with P, As, Sb) semiconductors and separated by a thin junction is called PN Junction diode or junction diode.

- Electronic Symbolthe triangle shows indicated the direction of current

Depletion layer forms an insulator between the 2 sides

- In PN junction diode, N is at right and P is at left.
- Majority carriers
 - N region -- electrons
 - P region -- holes

Formation of depletion layer

NO external connections:

the excess electrons in the N region cross the junction and combine with the excess holes in the P region.

N region loses its electronsbecomes + vly charged

P region accepts the electronsbecomes -vly charged

At one point , the migratory action is stopped.

- An additional electrons from the N region are repelled by the net negative charge of the p region.

Similarly,

- An additional holes from the P region are repelled by the net positive charge of the n region.
- Net result

a creation of a thin layer of each side of the junctionwhich is depleted (emptied) of mobile charge carriers.... This is known as DEPLETION LAYER

..Thickness is of the order of 10^{-6} meter

- The depletion layer contains no free and mobile charge carriers but only fixed and immobile ions.
 - Its width depends upon the doping level..
-
- Heavy doped.....thin depletion layer
 - lightly doped.....thick depletion layer

POTENTIAL BARRIER

- The electrons in the N region have to climb the potential hill in order to reach the P region
- Electrons trying to cross from the N region to P region experience a retarding field of the battery and therefore repelled. Similarly for holes from P region.
- Potential thus produced are called ..**potential barrier**
- Ge..0.3 V Si ..0.7V

PN junction can basically work in two modes, (*A battery is connected to the diode*)

θforward bias mode (positive terminal connected to p-region and negative terminal connected to n region)

θreverse bias mode (negative terminal connected to p-region and positive terminal connected to n region)

Forward biased PN junction

- It forces the majority charge carriers to move across the junctiondecreasing the width of the depletion layer.

- Once the junction is crossed, a number of electrons and the holes will recombine .
- For each hole in the P section that ~~combines~~ with an electron from the N section, a covalent bond breaks and an electron is liberated which enters the positive terminal
- Thus creating an electron holepair.
- Current in the N region is carried byelectrons
- Current in the P region is carried by Holes.

Reverse biased pn junction

- If the + of the battery is connected to the n-type and the - terminal to the p-type,

the free electrons and free holes are attracted back towards the battery, hence back from the depletion layer, hence the depletion layer grows.

Thus a reverse biased pn junction **does not conduct current**

- Only the minority carriers cross the junction constituting **very low reverse saturation current.**
- This current is of the order of micro ampere.

VOLTAGE –CURRENT (V-I) CHARACTERISTICS OF PN JUNCTION DIODE

- The curve drawn between voltage across the junction along X axis and current through the circuits along the Y axis.

- They describe the d.c behavior of the diode.

- When it is in forward bias, no current flows until the barrier voltage (0.3 v for Ge) is overcome.
- Then the curve has a linear rise and the current increases, with the increase in forward voltage like an ordinary conductor.

- Above 3 v , the majority carriers passing the junction gain sufficient energy to knock out the valence electrons and raise them to the conduction band.
- Therefore , the forward current increases sharply .

- With reverse bias.
- potential barrier at the junction increased. . . junction resistance increase...and prevents current flow.
- However , the minority carriers \rightarrow accelerated by the reverse voltage resulting a very small current (**REVERSE CURRENT**)
....in the order of micro amperes.

- When reverse voltage is increased beyond a value ,called breakdown voltage,the reverse current increases sharply and the diode shows almost zero resistance .It is known as **avalanche breakdown**.
- Reverse voltage above 25 v destroys the junction permanentaly.

Working of a PN junction

- PN junction diode acts as a *rectifier* as seen in the IV characteristic.
- Certain current flows in forward bias mode.
- Negligible current flows in reverse bias mode until zener or avalanche breakdown happens.

Refer <https://nanohub.org/resources/68> for a detailed discussion on operation of PN junction.

- Thus the P N junction diode allows the electrons flow only when P is positive .
- This property is used for the conversion of AC into DC ,Which is called **rectification**

Automatic switch

- When the diode is forward bias, the switch is **CLOSED**.
- When it is reverse biased , it is **OPEN**

ADVANTAGES:

- No filament is necessary
- Occupies lesser space
- Long life.

APPLICATIONS

-as rectifiers to convert AC into DC.
- As an switch in computer circuits.
- As detectors in radios to detect audio signals
- As LED to emit different colours.