由微扰论知:

跃迁矩阵元:
$$H_{kk'} = \langle k | \Delta H | k' \rangle = \int \psi_k^*(\vec{r}) \Delta H \psi_{k'}(\vec{r}) d\vec{r}$$

跃迁概率:

$$\Theta(\vec{k}, \vec{k'}) = \frac{4|H_{kk'}|^2 \sin^2 \frac{1}{2} \left[\frac{E(\vec{k}) - E(\vec{k'})}{\hbar} \pm \omega \right] t}{[E(\vec{k}) - E(\vec{k'}) \pm \hbar \omega]^2}$$

跃迁概率最大的条件:

$$E(\vec{k'}) = E(\vec{k}) + \hbar \omega$$
 电子吸收一个声子的散射;

或
$$E(\vec{k'}) = E(\vec{k}) - \hbar \omega$$
 电子发射一个声子的散射;

6.7.2 电子与晶格相互作用满足准动量守恒

$$H_{kk'} = \langle k | \Delta H | k' \rangle = \int \psi_{k}^{*}(\vec{r}) \Delta H \psi_{k'}(\vec{r}) d\vec{r}$$

$$= -\frac{A}{2} e^{-i\omega t} \frac{1}{N \Omega} \int e^{-i(\vec{k} - \vec{k'})\vec{r}} \sum_{n} e^{i\vec{q} \cdot \vec{R}_{n}} \vec{e} \cdot \nabla V (\vec{r} - \vec{R}_{n}) d\vec{r}$$

$$-\frac{A}{2} e^{i\omega t} \frac{1}{N \Omega} \int e^{-i(\vec{k} - \vec{k'})\vec{r}} \sum_{n} e^{-i\vec{q} \cdot \vec{R}_{n}} \vec{e} \cdot \nabla V (\vec{r} - \vec{R}_{n}) d\vec{r}$$

$$= -\frac{A}{2} e^{-i\omega t} \frac{1}{N \Omega} \sum_{n} \int e^{-i(\vec{k} - \vec{k'})(\vec{r} - \vec{R}_{n})} e^{-i(\vec{k} - \vec{k'} - \vec{q})\vec{R}_{n}} \vec{e} \cdot \nabla V (\vec{r} - \vec{R}_{n}) d\vec{r}$$

$$-\frac{A}{2} e^{i\omega t} \frac{1}{N \Omega} \sum_{n} \int e^{-i(\vec{k} - \vec{k'})(\vec{r} - \vec{R}_{n})} e^{-i(\vec{k} - \vec{k'} + \vec{q})\vec{R}_{n}} \vec{e} \cdot \nabla V (\vec{r} - \vec{R}_{n}) d\vec{r}$$

$$I = \frac{1}{\Omega} \int e^{-i(\vec{k} - \vec{k'})(\vec{r} - \vec{R}_{n})} \nabla V (\vec{r} - \vec{R}_{n}) d\vec{r}$$

$$= \frac{1}{\Omega} \int e^{-i(\vec{k} - \vec{k'})\vec{r'}} \nabla V (\vec{r'}) d\vec{r'} = \frac{1}{\Omega} \int e^{-i(\vec{k} - \vec{k'})\vec{r}} \nabla V (\vec{r}) d\vec{r}$$

$$H_{kk'} = -\frac{A}{2N} e^{-i\omega t} \vec{e} I \sum_{n} e^{-i(\vec{k} - \vec{k'} - \vec{q})\vec{R}_{n}} - \frac{A}{2N} e^{i\omega t} \vec{e} I \sum_{n} e^{-i(\vec{k} - \vec{k'} + \vec{q})\vec{R}_{n}}$$

利用关系:
$$\sum_{n} e^{i(\vec{k'} - \vec{k} \pm \vec{q})\vec{R}_{n}} = N \delta_{\vec{k'} - \vec{k} \pm \vec{q}, \vec{K}_{m}}$$

$$H_{kk'} = -\frac{A}{2} e^{-i\omega t} \vec{e} I \delta_{\vec{k'}-\vec{k},\vec{K}_m-\vec{q}} - \frac{A}{2N} e^{i\omega t} \vec{e} I \delta_{\vec{k'}-\vec{k},\vec{K}_m+\vec{q}}$$

其中 成 为倒格矢。

矩阵元不为零的条件是:

$$\vec{k'} - \vec{k} = \vec{K}_m - \vec{q}$$
 电子发射一个声子的散射;

或
$$\vec{k'} - \vec{k} = \vec{K}_m + \vec{q}$$
 电子吸收一个声子的散射;

$$\vec{k'} - \vec{k} = \vec{K}_m - \vec{q}$$
 电子发射一个声子的散射;

或
$$\vec{k}' - \vec{k} = \vec{K}_m + \vec{q}$$
 电子吸收一个声子的散射;

 $\vec{K}_m = 0$ 时,称为正常散射过程(N过程)

$$\begin{cases}
\hbar \mathbf{k'} = \hbar \mathbf{k} - \hbar \mathbf{q} \\
\vec{h} \mathbf{k'} = \hbar \mathbf{k} + \hbar \mathbf{q}
\end{cases}$$

当 $K_m \neq 0$ 时,称为反常散射过程(倒逆过程, U过程)

电子与晶格相互作用满足能量守恒和准动量守恒。

§ 6.8 金属的电阻率

- 6.8.1 电阻的起因
- 1. 理想晶体无电阻
- 一个理想的晶体是无限大的,既没有杂质和缺陷也没有晶格振动。

当能带只是部分填充时,在外电场作用下,这些电子的状态以匀速变化 $\left(\frac{d\bar{k}}{dt} = \bar{F}/\hbar = e\bar{\varepsilon}/\hbar\right)$,使电子在布里渊区的分布不再对称,从而产生电流。

当外电场除去后,由于 $d\bar{k}/dt = 0$,电子在布里渊区的非对称分布不再变化,从而维持原来的电流不变,也就是说,在外电场为零的情况下,电流仍不等于零。

$$\dot{\vec{j}} = \sigma \vec{\varepsilon} = \frac{1}{\rho} \vec{\varepsilon}$$

可知,电导率应为无穷大,电阻率应为零。

2.电阻来源于杂质、声子等对电子的散射

电阻是由在能带理论所作的几步近似中被忽略的因素引起的。即绝热近似和周期场近似。

第一步绝热近似中,认为离子实在格点上固定不动,忽略了晶格振动,这样在导电问题上忽略了声子与布洛赫电子的作用;

第二步周期场近似中,认为晶格势能函数 V(r) 处处符合晶格的严格周期性,忽略了晶体中的杂质和缺陷,这样在导电问题上忽略了布洛赫电子与这些杂质和缺陷的作用。

6.8.2 纯金属的电阻率

1.实验规律: 高温 $\rho \propto T$ 低温 $\rho \propto T^5$

2.理论解释

对于纯金属,杂质和缺陷可以忽略不计,电阻率主要来自晶格振动对电子的散射作用。

假设声子系统由所谓的平均声子所构成,在这个系统中每个声子的动量等于原声子系统中声子的平均动量。 虽然金属中存在大量的电子,但参与导电的仅仅是费 米面附近的电子。

6.8.3 杂质和缺陷对金属电阻率的影响

实际材料中存在的杂质与缺陷,也将破坏周期性势场,引起电子的散射。在金属中杂质与缺陷的影响一般来说是不依赖于温度T的,而与杂质、缺陷的浓度成正比。

在杂质浓度较小时,可以认为晶格振动与杂质、缺陷的散射相互独立,总的散射概率之和用弛豫时间表示可以写成:

$$\frac{1}{\tau} = \frac{1}{\tau_L} + \frac{1}{\tau_r}$$

$$\frac{1}{\tau} = \frac{1}{\tau_L} + \frac{1}{\tau_r}$$

第一项:表示晶格振动散射的贡献,

第二项:表示杂质、缺陷散射的贡献。

$$\rho = \rho_L + \rho_r$$

 ρ_L ----代表纯金属的电阻率; 称 ρ_r 为金属的剩余电阻率。

 ρ_r ---表示杂质与缺陷的散射的影响,与温度无关。

当T=0K时,没有声子, ρ_L =0, $\rho = \rho_r$

因此杂质与缺陷的存在可以改变金属电阻率的数值,但不改变电阻率的温度系数 $d\rho/dT$ 。

第七章 半导体电子论

半导体材料 —— 一种特殊的固体材料

固体能带理论的发展 🗹 半导体的研究起到了的指导推动作用

半导体材料与技术的应用发展 ☑ 固体物理研究的深度与广度 产生了推进作用

半导体

电子的运动是多样化的

材料性质与杂质、光照、温度和压力等因素有着密切关系

半导体物理的研究 —— 进一步揭示材料中电子各种形式的运动,阐明其运动规律

§ 7.1 半导体的基本能带结构

—— 一般温度下,由于热 激发价带顶部有少量的空穴, 导带底部有少量的电子

—— 电子和空穴是半导体中的<mark>载流子</mark>,决定了半导体的导电能力

半导体的能带

1. 半导体的带隙

本征光吸收 —— 光照将价带中的电子激发到导带中

形成电子 — 空穴对

光子的能量满足
$$\hbar\omega \geq E_g$$
 $\omega = \frac{2\pi c}{\lambda}$

$$\frac{2\pi\hbar c}{\lambda} \ge E_g$$

长波极限
$$\lambda_0 = \frac{2\pi\hbar c}{E_o}$$

—— 本征吸收边,发生本征光吸收的最大光的波长

本征边附近光的跃迁

1) 竖直跃迁 —— 直接带隙半导体

k空间电子吸收光子从价带顶部 \bar{k} 跃迁到导带底部 \bar{k} 状态

满足能量守恒 $\hbar\omega = E_g$

满足准动量守恒的选择定则

 $\hbar \vec{k}$ ' – $\hbar \vec{k} = \vec{p}_{photon}$ $\hbar \vec{k}$ ' $\approx \hbar \vec{k}$

价带顶部电子的波矢 $\frac{2\pi}{a} \sim 10^8 \text{ cm}^{-1}$

光子的波矢 $\frac{2\pi}{\lambda} \sim 10^4 \text{ cm}^{-1}$

准动量守恒的选择定则 $h\vec{k}' \approx h\vec{k}$

—— 跃迁的过程中,电子的波矢可以看作是不变的

在能带的图示上,初态和末态 几乎在一条竖直线上,价带顶 和导带底处于k空间的同一点

- —— 称为竖直跃迁
- —— 直接带隙半导体

直接带隙半导体

GaAs, InSb

2) 非竖直跃迁 —— 间接带隙半导体

k空间电子吸收光子从价带顶部 \vec{k} 跃迁到导带底部 \vec{k} 状态

且
$$|\vec{k}'| \neq |\vec{k}|$$
过程满足能量守恒

—— 单纯吸收光子不能使电子由价带顶跃迁到导带底, 电子在吸收光子的同时伴随 着吸收或者发出一个声子

能量守恒 $\Delta E_{k} = \hbar \omega \pm \hbar \Omega$

声子的能量 $\hbar\Omega \sim k_B \Theta_T \sim 10^{-2} \ eV$ —— 可忽略不计

能量守恒 $\Delta E_k = \hbar \omega \pm \hbar \Omega$

 $\Delta E_{k} \approx \hbar \omega$

准动量守恒的选择定则

$$\hbar \vec{k} \; '\!\!-\! \hbar \vec{k} = \vec{p}_{\it photon} \pm \hbar \vec{q}$$

—— 声子的准动量 ħq̄和电子的准动量数量相仿,不计光子的动量

$$\hbar \vec{k} - \hbar \vec{k} = \pm \hbar \vec{q}$$

—— 非竖直跃迁过程中,光子提供电子跃迁所需的能量, 声子提供跃迁所需的动量

$$\Delta E_k \approx \hbar \omega$$
 $\hbar \vec{k} - \hbar \vec{k} = \pm \hbar \vec{q}$

非竖直跃迁是一个二级过程,发生几率比起竖直跃迁小得多

—— 间接带隙半导体

间接带隙半导体 Ge, Si

零带隙半导体 $\alpha-Sn$

—— 带隙宽度为零

- —— 半导体带隙宽度和类别可以通过本征光吸收进行测定
- —— 用电导率随温度的变化来测定

电子一空穴对复合发光

本征光吸收的逆过程

—— 导带底部的电子跃迁 到价带顶部的空能级,发出 能量约为带隙宽度的光子

2. 带边有效质量

半导体基本参数之一

—— 导带底附近电子的有效质量和价带顶附近空穴有效质量

将电子能量 $E(\vec{k})$ 按极值波矢 \vec{k}_0 展开

$$E(\vec{k}) \approx E(\vec{k}_0) + \left[\nabla_k E(\vec{k})\right]_{\vec{k}_0} (\vec{k} - \vec{k}_0)$$

$$+ \frac{1}{2} \sum_{i=1}^{3} \left[\nabla^2_{k_i} E(\vec{k})\right]_{\vec{k}_{0i}} (\vec{k}_i - \vec{k}_{0i})^2$$

在极值 $\vec{k_0}$ 处,能量具有极值 $[\nabla_k E(\vec{k})]_{\vec{k_0}} = 0$ -

$$E(\vec{k}) \approx E(\vec{k}_0) + \frac{1}{2} \sum_{i=1}^{3} \left[\nabla^2_{k_i} E(\vec{k}) \right]_{\vec{k}_{0i}} (\vec{k}_i - \vec{k}_{0i})^2$$

$$\sum_{i=1}^{3} \left[\nabla^{2}_{k_{i}} E(\vec{k}) \right]_{\vec{k}_{0i}} (\vec{k}_{i} - \vec{k}_{0i})^{2} = \left(\frac{\partial^{2} E}{\partial k_{x}^{2}} \right)_{k_{0x}} (k_{x} - k_{0x})^{2}$$

$$+\left(\frac{\partial^{2} E}{\partial k_{y}^{2}}\right)_{k_{0y}}\left(k_{y}-k_{0y}\right)^{2}+\left(\frac{\partial^{2} E}{\partial k_{z}^{2}}\right)_{k_{0z}}\left(k_{z}-k_{0z}\right)^{2}$$

电子能量
$$E(\vec{k}) \approx E(\vec{k}_0) + \frac{1}{2} \left[\left(\frac{\partial^2 E}{\partial k_x^2} \right)_{k_{0x}} (k_x - k_{0x})^2 \right]$$

$$+\left(\frac{\partial^{2} E}{\partial k_{y}^{2}}\right)_{k_{0y}}\left(k_{y}-k_{0y}\right)^{2}+\left(\frac{\partial^{2} E}{\partial k_{z}^{2}}\right)_{k_{0z}}\left(k_{z}-k_{0z}\right)^{2}\right]$$

$$E(\vec{k}) \approx E(\vec{k}_0) +$$

$$\frac{1}{2} \left[\left(\frac{\partial^2 E}{\partial k_x^2} \right)_{k_{0x}} (k_x - k_{0x})^2 + \left(\frac{\partial^2 E}{\partial k_y^2} \right)_{k_{0y}} (k_y - k_{0y})^2 + \left(\frac{\partial^2 E}{\partial k_z^2} \right)_{k_{0z}} (k_z - k_{0z})^2 \right]$$

有效质量
$$\begin{pmatrix}
m_x^* & 0 & 0 \\
0 & m_y^* & 0 \\
0 & 0 & m_z^*
\end{pmatrix} = \begin{pmatrix}
\hbar^2 / \frac{\partial^2 E}{\partial k_x^2} & 0 & 0 \\
0 & \hbar^2 / \frac{\partial^2 E}{\partial k_y^2} & 0 \\
0 & 0 & \hbar^2 / \frac{\partial^2 E}{\partial k_z^2}
\end{pmatrix}$$

$$E(\vec{k}) = E(\vec{k}_0) + \frac{\hbar^2}{2m_x^*} (k_x - k_{0x})^2 + \frac{\hbar^2}{2m_y^*} (k_y - k_{0y})^2 + \frac{\hbar^2}{2m_z^*} (k_z - k_{0z})^2$$

晶体中电子的波函数可以写成布洛赫波 $\Psi_{nk} = e^{i \vec{k} \cdot \vec{r}} u_{nk} (\vec{r})$ 电子的布洛赫波满足

$$\left[\frac{\vec{p}^2}{2m} + V(\vec{r})\right]e^{i\vec{k}\cdot\vec{r}}u_{nk}(\vec{r}) = E_n(\vec{k})e^{i\vec{k}\cdot\vec{r}}u_{nk}(\vec{r}) \longleftarrow$$

动量算符 $\bar{p} = -i\hbar\nabla$ 作用于布洛赫函数

$$\vec{p}\psi_{nk} = e^{i\vec{k}\cdot\vec{r}}(\vec{p} + \hbar\vec{k})u_{nk}(\vec{r})$$

$$\vec{p}^2 \psi_{nk} = e^{i\vec{k}\cdot\vec{r}} (\vec{p}^2 + 2\hbar\vec{k}\cdot\vec{p} + \hbar^2\vec{k}^2) u_{nk}(\vec{r})$$

整理得到

$$(\frac{\vec{p}^{2}}{2m} + V(\vec{r}) + \frac{\hbar \vec{k} \cdot \vec{p}}{m})u_{nk}(\vec{r}) = [E_{n}(\vec{k}) - \frac{\hbar^{2}\vec{k}^{2}}{2m}]u_{nk}(\vec{r})$$

—— 方程的解为晶格周期性函数

求解方程 & 利用周期性函数解的条件

得到电子的全部能量
$$\longrightarrow$$
 $E_n(k)$

 $\vec{k}\cdot\vec{p}$ 微扰法的中心思想: 如果已知 \vec{k}_0 处的解 $u_{n\vec{k}_0}$ 布里渊区其它任一点 \vec{k} 的解可以用 $u_{n\vec{k}_0}$ 来表示

$$\left[\frac{\vec{p}^{2}}{2m} + V(\vec{r}) + \frac{\hbar \vec{k} \cdot \vec{p}}{m}\right] u_{nk}(\vec{r}) = \left[E_{n}(\vec{k}) - \frac{\hbar^{2} \vec{k}^{2}}{2m}\right] u_{nk}(\vec{r})$$

布里渊区中心 $\vec{k}_0 = 0$ 的情况

已知晶体中电子在 $\vec{k}_0 = 0$ 的所有状态

$$\psi_{n0} = e^{i\vec{k}\cdot\vec{r}}u_{nk}(\vec{r}) = u_{n0}(\vec{r})$$
 和 $E_n(0)$

满足的方程
$$\left[\frac{\vec{p}^2}{2m} + V(\vec{r})\right]u_{n0}(\vec{r}) = E_n(0)u_{n0}(\vec{r})$$

用微扰法求 $\vec{k}_0 = 0$ 附近的 $E_n(\vec{k})$

$$\left[\frac{\vec{p}^{2}}{2m} + V(\vec{r}) + \frac{\hbar \vec{k} \cdot \vec{p}}{m}\right] u_{nk}(\vec{r}) = \left[E_{n}(\vec{k}) - \frac{\hbar^{2} \vec{k}^{2}}{2m}\right] u_{nk}(\vec{r})$$

——周期性场中电子的哈密顿函数和波函数

$$\hat{H}_{0} = -\frac{\hbar^{2}}{2m} \nabla^{2} + V(\vec{r}) \qquad \qquad \psi_{nk} = e^{i\vec{k}\cdot\vec{r}} u_{nk}(\vec{r})$$

$$\hat{H}_{0}u_{n}(0,\vec{r}) = E_{n}(0)u_{n}(0,\vec{r}) \qquad \psi_{n0} = u_{n0}(\vec{r})$$

零级波函数 $\psi_{n0} = u_{n0}(\vec{r})$

$$\frac{\hbar \vec{k} \cdot \vec{p}}{m}$$
 _____ 微扰项 $u_{n0}(\vec{r})$ 标记为 $|n0\rangle$

假设能带是非简并情况

$$\left[\frac{\vec{p}^{2}}{2m} + V(\vec{r}) + \frac{\hbar \vec{k} \cdot \vec{p}}{m}\right] u_{nk}(\vec{r}) = \left[E_{n}(\vec{k}) - \frac{\hbar^{2} \vec{k}^{2}}{2m}\right] u_{nk}(\vec{r})$$

能量一级修正
$$\Delta E_n^{(1)}(\vec{k}) = \langle n0 | \frac{\hbar k \cdot \vec{p}}{m} | n0 \rangle$$

因为

$$E(\vec{k}) = E(\vec{k}_0) + \frac{\hbar^2}{2m_x^*} (k_x - k_{0x})^2 + \frac{\hbar^2}{2m_y^*} (k_y - k_{0y})^2 + \frac{\hbar^2}{2m_z^*} (k_z - k_{0z})^2$$

$$\Delta E_n^{(1)}(\vec{k}) = \frac{\hbar \vec{k}}{m} \cdot \langle n0 | \vec{p} | n0 \rangle \longrightarrow \cancel{5}\vec{k} \text{ 的} - \cancel{5}\vec{m}$$

$$= 0$$

$$\left[\frac{\vec{p}^{2}}{2m} + V(\vec{r}) + \frac{\hbar \vec{k} \cdot \vec{p}}{m}\right] u_{nk}(\vec{r}) = \left[E_{n}(\vec{k}) - \frac{\hbar^{2} \vec{k}^{2}}{2m}\right] u_{nk}(\vec{r})$$

能量二级修正
$$H' = \frac{\hbar k \cdot \bar{p}}{m}$$
 $i, j = 1, 2, 3$

$$\Delta E_n^{(2)}(\vec{k}) = \frac{\hbar^2}{m^2} \sum_{ij} \sum_{n'} \frac{\langle n0 | p_i | n'0 \rangle \langle n'0 | p_j | n0 \rangle}{E_n(0) - E_{n'}(0)} k_i k_j$$

$$E_{n}(\vec{k}) = E_{n}(0) + \frac{\hbar^{2}\vec{k}^{2}}{2m} + \frac{\hbar^{2}}{m^{2}} \sum_{ij} \sum_{n'} \frac{\langle n0|p_{i}|n'0\rangle\langle n'0|p_{j}|n0\rangle}{E_{n}(0) - E_{n'}(0)} k_{i}k_{j}$$

$$E_{n}(\vec{k}) = E_{n}(0) + \frac{\hbar^{2}\vec{k}^{2}}{2m} + \frac{\hbar^{2}}{m^{2}} \sum_{ij} \sum_{n'} \frac{\langle n0 | p_{i} | n'0 \rangle \langle n'0 | p_{j} | n0 \rangle}{E_{n}(0) - E_{n'}(0)} k_{i}k_{j}$$

选择 k_x , k_y , k_z 为主轴方向

$$E_{n}(\vec{k}) = E_{n}(0) + \frac{\hbar^{2}\vec{k}^{2}}{2m} + \frac{\hbar^{2}}{m^{2}} \sum_{i} \sum_{n'} \frac{\langle n0 | p_{i} | n'0 \rangle \langle n'0 | p_{i} | n0 \rangle}{E_{n}(0) - E_{n'}(0)} k_{i}^{2}$$

比较
$$E(\vec{k}) = E(0) + \frac{\hbar^2}{2m_x^*}k_x^2 + \frac{\hbar^2}{2m_y^*}k_y^2 + \frac{\hbar^2}{2m_z^*}k_z^2$$

有效质量
$$\frac{1}{m_i^*} = \frac{1}{m} + \frac{2}{m^2} \sum_{n'} \frac{\langle n0 | p_i | n'0 \rangle \langle n'0 | p_i | n0 \rangle}{E_n(0) - E_{n'}(0)}$$

有效质量
$$\frac{1}{m_i^*} = \frac{1}{m} + \frac{2}{m^2} \sum_{n'} \frac{\langle n0 | p_i | n'0 \rangle \langle n'0 | p_i | n0 \rangle}{E_n(0) - E_{n'}(0)}$$

诸多的 $|n'0\rangle$ 中如果存在一个态

$$\langle n'0|p_i|n0\rangle$$
 ——不为零

$$E_n(0) - E_{n'}(0)$$
 —— 很小 该项将起主要作用

- —— 导带厂(布里渊区中心)点附近的有效质量
- —— 主要作用是价带 —— 导带底与价带顶能量差最小
- —— 只保留起主要作用的一项,分母能量差是带隙宽度
- —— 带隙宽度越小,有效质量越小

几种半导体材料的带隙宽度与有效质量

Material	$E_g (T = 0 K)$	<i>m</i> *	$(m/m^*)E_g$
GaAs	1.5 eV	0.07 m	21
InP	1.3 eV	0.07 m	19
GaSb	0.8 eV	0.04 m	17
InAs	0.46 eV	0.02 m	23
InSb	0.26 eV	0.013 m	20

 $\vec{k}_0 \neq 0$ 的情况 使 \vec{k}_0 总是沿着对称轴的方向(111等)

$$\frac{1}{m_{i}^{*}} = \frac{1}{m} + \frac{2}{m^{2}} \sum_{n'} \frac{\left\langle n\vec{k}_{0} \middle| p_{i} \middle| n'\vec{k}_{0} \right\rangle \left\langle n'\vec{k}_{0} \middle| p_{i} \middle| n\vec{k}_{0} \right\rangle}{E_{n}(\vec{k}_{0}) - E_{n'}(\vec{k}_{0})}$$

—— 有效质量往往是各向异性的

- ——沿着对称轴方向的有效质量称为纵有效质量 m_l
- ——垂直于对称轴方向的有效质量称为横向有效质量 m_t
- —— 在纵向和横向方向上有贡献的n'能带不同,纵向有效 质量和横向有效质量是不同的

利用回旋共振方法测得的 Ge, Si 导带的有效质量

	m_l / m_0	m_t / m_0
Ge < 111 >	1.64	0.082
Si <111>	0.98	0.19

§ 7.2 半导体中的杂质

理想的半导体材料 —— 没有缺陷或没有杂质

载流子 —— 激发到导带中的电子和价带中的空穴

——对纯的半导体材料掺入适当的杂质,可以提供载流子

实际的半导体

——除了与能带对应的电子共有化状态以外,还有一些电子被杂质或者缺陷原子所束缚

实际的半导体

—— 束缚电子具有确定的能级,杂质能级位于带隙中接近

导带的位置

—— 一般温度下,可将杂 质束缚的电子激发到导带中

—— 对半导体的导电性能 产生大的影响

一个IV族元素Ge(4价)被一个V族元素As(5价)取代

As原子和近邻的4个Ge原子形成共价键后尚剩余一个电子

共价键是一种很强的化学键, 束缚在共价键上的电子能量很 低 —— 价带中的电子

多余一个电子受到As⁺静电束缚作用相当微弱 —— 位于带隙之中,且非常接近导带底

吸收很小的能量,从带隙跃迁到导带中——电子载流子

一个IV族元素Si(4价)被一个III族元素B(3价)所取代

—— B原子和近邻的4个Si原子形成

共价键尚缺一个电子 附近Si原子价键上的电子 不需要增加多少能量便 可以容易地来填补B原子 周围价键的空缺

在价带中形成一个空穴

—— B原子成为负离子

空穴的能量位于带隙之中,且非常接近价带顶

一个IV族元素Si(4价)被一个III族元素B(3价)所取代

1. 施主和受主

—— 掺杂元素对导电不同影响,杂质态可分为两种类型

1) 施主

杂质在带隙中提供带有电子的能级,能级略低于导带底的能量,和价带中的电子相比较,很容易激发到导带中——电子载流子

主要含有施主杂质的半导体,依靠施主热激发到导带的电子导电

—— N型半导体

2) 受主

——杂质提供带隙中空的能级,电子由价带激发到受主能级要比激发到导带容易的多

—— 主要含有受主杂质的半导体,因价带中的一些电子被激发到受主能级,而在价带中产生许多空穴,主要依靠这些空穴导电—— P型半导体

2. 类氢杂质能级

半导体掺杂形成的施主能级或受主能级的情况较为复杂

简单的一类杂质能级 —— 类氢杂质能级

N型半导体

—— 在IV族(Si, Ge)化合物中掺入V族元素(P, As, Sb)

—— 在III-V族化合物中掺入VI族元素取代V族元素

—— 特点半导体材料中有多余的电子

P型半导体

—— 在IV族(Si, Ge)化合物中掺入III族元素(Al, Ga, In)

—— 在III-V族化合物中掺入II族元素取代III族元素

—— 特点半导体材料中形成空穴

类氢杂质能级

掺入多一个电子或少一个电子的原子

————— 电子或空穴的运动类似于氢原子中的电子

类氢杂质能级讨论和分析

$$a_0 = \frac{4\pi\hbar^2 \varepsilon_0}{mq^2} = 0.052 \text{ nm}$$

氢原子中的电子运动

电子的波动方程
$$\left(-\frac{\hbar^2}{2m}\nabla^2 - \frac{q^2}{4\pi\varepsilon_0 r}\right)\psi(\vec{r}) = E\psi(\vec{r})$$

能量本征值
$$E_n = -\frac{mq^4}{(4\pi\varepsilon_0)^2(2\hbar^2)} \cdot \frac{1}{n^2}$$

基态能量
$$E_i = -\frac{mq^4}{(4\pi\epsilon_0)^2(2\hbar^2)} = -13.6 \, eV$$

基态波函数
$$\psi_i(\vec{r}) = Ce^{-\frac{r}{a_0}}$$
 C — 归一化常数

类氢施主杂质中电子的波函数

导带极值 Γ 点的波函数 $\psi_d(\vec{r}) = F(\vec{r})u_0(\vec{r})$

 $u_0(\vec{r})$ 导带底的布洛赫函数

$$F(\vec{r})$$
满足方程 $\left(-\frac{\hbar^2}{2m^*}\nabla^2 - \frac{q^2}{4\pi\varepsilon_r\varepsilon_0 r}\right)F(\vec{r}) = E_dF(\vec{r})$

 m^* 电子的有效质量, ϵ_r 是半导体材料的相对介电常数

比较氢原子中电子方程 $\left(-\frac{\hbar^2}{2m}\nabla^2 - \frac{q^2}{4\pi\varepsilon_0 r}\right)\psi(\vec{r}) = E\psi(\vec{r})$

以
$$m \to m^*$$
, $q^2 \to \frac{q^2}{\varepsilon_r}$ 作替换

氢原子电子基态能量
$$E_{Hi} = -\frac{mq^4}{\left(4\pi\varepsilon_0\right)^2(2\hbar^2\right)} \begin{cases} m \to m^* \\ q^2 \to \frac{q^2}{\varepsilon_r} \end{cases}$$

施主的电离能
$$E_i = -\frac{m^* q^*}{(4\pi\varepsilon_0)^2 \varepsilon_r^2 (2\hbar^2)}$$

施主态与氢原子中 电子的电离能之比 $\frac{E_i}{E_{ui}} = \frac{m^*}{m} \cdot \frac{1}{\varepsilon_r^2}$

$$\frac{E_i}{E_{Hi}} = \frac{m^*}{m} \cdot \frac{1}{\varepsilon_r^2}$$

因为
$$m^* < m$$
, $\varepsilon_r >> 1$ $\frac{m^*}{m} \cdot \frac{1}{\varepsilon_r^2} \sim 10^{-2}$

施主态的电离能较小