

§ 5 半导体

一、 固体的能带结构

1. 电子共有化

固体具有大量分子.原子或离子有规则排列的点阵结构。 外层电子不再属个别原子所有,而是既绕个别原子运动, 又在晶体中诸原子之间转移。

电子的这种运动称为共有化运动。

2. 能带(energy band)的形成

量子力学计算表明,固体中若有N个原子,由于各原子间的相互作用,对应于原来孤立原子的每一个能级,变成了N条靠得很近的能级,称为能带。

能带的宽度记作 ΔE ,数量级为 $\Delta E \sim \text{eV}$ 。 若 $N \sim 10^{23}$,则能带中两能级的间距约 10^{-23} eV。

一般规律:

- 1. 越是外层电子,能带越宽, ΔE 越大。
- 2. 点阵间距越小,能带越宽, ΔE 越大。
- 3. 两个能带有可能重叠。

能带重叠示意图

能带中电子的排布:

固体中的一个电子只能处在某个能带中的某一能级上。

排布原则:

- 1. 服从泡里不相容原理
- 2. 服从能量最小原理

设孤立原子的一个能级 E_{nl} ,它最多能容纳 2(2l+1)个电子。

这一能级分裂成由 N条能级组成的能带后,能带最多能容纳 2 N(2 [+1)个电子。

2 N(2 *l*+1)

例如,1 s、2 s能带,最多容纳 2N个电子。2p、3 p能带,最多容纳 6N个电子。

电子排布时,应从最低的能级排起。

有关能带被占据情况的几个名词:

- 1. 满带(排满电子)
- 2. 价带(能带中一部分能级排满电子)
 - —亦称导带
- 3. 空带(未排电子)—亦称导带
- 4. 禁带(不能排电子)

二. 导体. 绝缘体和半导体

(conductor. Insulator. semiconductor)

固体按导电性能的高低可以分为

它们的导电性能不同, 是因为它们的能带结构不同。

导体 导体 导体 ΔE_g 半导体 绝缘体 ΔE_g ΔE_g

导体 在外电场的作用下,大量共有化电子很 易获得能量,集体定向流动形成电流。

从能级图上来看,是因为其共有化电子很易从低能级跃迁到高能级上去。

绝缘体 在外电场的作用下,共有化电子很难接 受外电场的能量,所以形不成电流。

从能级图上来看,是因为满带与空带之间有一个较宽的禁带(ΔEg 约3~6 eV), 共有化电子很难从低能级(满带)跃迁到 高能级(空带)上去。

半导体

的能带结构,满带与空带之间也是禁带,但是禁带很窄(ΔEg 约0.1~2 eV),电子较绝缘体容易从低能级(满带)跃迁到高能级(空带)上去。

绝缘体与半导体的击穿

当外电场非常强时,它们的共有化电子还是能越过禁带跃迁到上面的空带中的。

三、本征半导体和杂质半导体

1. 本征半导体(semiconductor)

本征半导体是指纯净的半导体。

本征半导体的导电性能在导体与绝缘体之间。

介绍两个概念:

- 1. 电子导电……半导体的载流子是电子
- 2. 空穴导电......半导体的载流子是空穴

满带上的一个电子跃迁到空带后,满带中出现一个空位。

例. 半导体 Cd (镉) S(硫)

这相当于产生了一个带正电的粒子(称为"空穴")

电子和空穴总是成对出现的。

在外电场作用下,

空穴下面能级上 的电子可以跃迁 到空穴上来, 这相当于空穴 向下跃迁。

满带上带正电的 空穴向下跃迁也 是形成电流, 这称为空穴导电。

2. 杂质半导体

在纯净的半导体中掺入适当的杂质,也能对半导体提供载流子。这种含有杂质的半导体称为杂质半导体。

n型半导体

四价的本征半导体 Si(硅) Ge(锗)等, 掺入少量五价的杂质(impurity)元素(如P磷、 As砷)形成电子型半导体,称 n型半导体。

量子力学表明,这种掺杂后多余的电子的能级在禁带中紧靠空带处, $\Delta E_D \sim 10^{-2} \text{eV}$,极易形成电子导电。

该能级称为施主(donor)能级。

n 型半导体

在n型半导体中电子.....多数载流子

空穴.....少数载流子

p 型半导体

四价的本征半导体Si、Ge等,掺入少量三价的杂质元素(如B硼、Ga钙、In铟)形成空穴型半导体,称p型半导体。

量子力学表明,这种掺杂后多余的空穴的能级在禁带中紧靠满带处, $\Delta E_D \sim 10^{-2} \mathrm{eV}$,极易产生空穴导电。

该能级称受主(acceptor)能级。

P型半导体

在p型半导体中空穴.....多数载流子

电子.....少数载流子