§ 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施主能级,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

电子电离 —— 电子摆脱施主束缚能在导带中运动

施主的能量在导带底E_下面

带隙中的电子获得能量

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

——激发到导带中

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

电子的基态波函数
$$\psi_i(\vec{r}) = Ce^{-\frac{r}{a_0}}$$

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

施主杂质电子
$$\left(-\frac{\hbar^2}{2m^*}\nabla^2 - \frac{q^2}{4\pi\varepsilon_r\varepsilon_0 r}\right)F(\vec{r}) = E_dF(\vec{r})$$

电子的基态波函数 $F(\vec{r}) = C'e^{-\frac{r}{a}}$

$$a = \frac{4\pi\hbar^2 \varepsilon_r \varepsilon_0}{m^* q^2} >> a_0 = 0.052 nm$$

对于掺入少一个电子的原子构成受主的情况是类似的

——满带中的空穴可以被杂质的负离子所束缚

一个束缚空穴的受主能级位于满带 E_+ 上面

——满带中的一个电子 需要吸收能量

 E_{i}

—— 才可以从满带跃迁到 受主能级,而在满带中留下 一个自由空穴

—— 以上形成的施主或受主, 称为类氢杂质能级

特点 —— 束缚能很小,对于产生电子和空穴特别有效,施主或受主的能级非常接近导带或价带,称浅能级杂质

3. 深能级杂质

一些掺杂半导体中的杂质或缺陷在带隙中引入的能级较深

—— 深能级杂质

—— 掺Au的Si半导体

—— 受主能级: 导带下0.54 eV

—— 施主能级: 价带上0.35 eV

- ⊠ 深能级杂质的多重能级与荷电状态
- 一般情况下深能级杂质大多为多重能级
- —— 在Si中掺杂的Au原子为两重能级
- —— 多重能级反映了杂质带电的情况
- 1) 两个能级均无电子填充时, Au杂质带正电
- 2) 受主能级填充一个电子,施 主能级无电子填充时,Au为中 性带电状态;
- 3) 受主能级和施主能级都有电子填充时, Au杂质带负电

⊠ 深能级杂质和缺陷的作用

- 1) 可以成为有效复合中心,大大降低载流子的寿命;
- 2) 可以成为非辐射复合中心, 影响半导体的发光效率;
- 3) 可以作为补偿杂质,大大 提高半导体材料的电阻率

- § 7.3 半导体中电子的费米统计分布
- 1. 半导体载流子

半导体中的电子服从费米 —— 狄拉克统计

- —— 在金属中,电子填充空带的部分形成导带,相应的费 米能级位于导带中
- —— 对于掺杂不太多的半导体,热平衡下,施主电子激发到导带中,同时价带中还有少量的空穴

—— 半导体中电子的费米能级位于带隙之中

半导体中费密能级位于带隙之中

且有
$$E_{-}-E_{F}>>k_{B}T$$

$$E_{F}-E_{+}>>k_{B}T$$

电子在导带各能级分布的几率

$$f(E) \approx e^{-(E-E_F)/k_BT}$$

—— 导带中的电子接近经典 玻耳兹曼分布

—— 导带中每个能级上电子 的平均占据数很小

满带中空穴占据的几率 —— 能级不被电子占据的几率

$$1 - f(E) = 1 - \frac{1}{e^{(E - E_F)/k_B T} + 1} = \frac{1}{e^{(E_F - E)/k_B T} + 1}$$

应用
$$E_F - E > E_F - E_+ >> k_B T$$
 E

$$1 - f(E) \approx e^{-\frac{E_F - E}{k_B T}}$$

—— 空穴占据状态的E越低(电子的能量),空穴的能量越高,空穴 平均占据数越小(电子占据数越大)

—— 半导体中的导带能级和满带能级远离费密能量—— 导带接近于空的,满带接近于充满

2. 费密能级和载流子浓度

导带底附近的能量
$$E(\vec{k}) = E_{-} + \frac{\hbar^{2}k^{2}}{2m^{*}}$$

满带顶附近的能量
$$E(\vec{k}) = E_{+} - \frac{\hbar^{2}k^{2}}{2m_{+}^{*}}$$

$$N(E) = \frac{V}{4\pi^3 |\nabla_k E|} \int dS$$
应用自由电子能态密度
$$N(E) = \frac{V}{4\pi^3} \frac{m}{\hbar^2 k} \cdot 4\pi k^2$$

$$k_{-} = \int 2m_{-}^{*}(E - E_{-})/\hbar \quad N_{-}(E) = \frac{4\pi V}{h^{3}} (2m_{-}^{*})^{3/2} \int E - E_{-}$$

$$k_{+} = \int 2m_{+}^{*}(E_{+} - E)/\hbar \quad N_{+}(E) = \frac{4\pi V}{h^{3}} (2m_{+}^{*})^{3/2} \int E_{+} - E$$

导带中电子的浓度

$$n = \int_{E_{-}}^{\infty} f(E)N_{-}(E)dE \qquad f(E) = e^{-(E-E_{F})/k_{B}T}$$

$$N_{-}(E) = \frac{4\pi V}{h^{3}} (2m_{-}^{*})^{3/2} \overline{)E - E_{-}}$$

$$n = \frac{4\pi}{h^{3}} (2m_{-}^{*})^{3/2} \int_{E_{-}}^{\infty} e^{-\frac{E-E_{F}}{k_{B}T}} \overline{)E - E_{-}} dE$$

$$n = \frac{4\pi}{h^3} (2m_{-}^*)^{3/2} e^{-\frac{E_{-} - E_{F}}{k_B T}} \int_{E_{-}}^{\infty} e^{-\frac{E_{-} - E_{-}}{k_B T}} \overline{)E - E_{-}} dE$$

$$n = \frac{4\pi}{h^3} (2m_{-}^*)^{3/2} e^{-\frac{E_{-} - E_{F}}{k_B T}} \int_{E_{-}}^{\infty} e^{-\frac{E_{-} - E_{-}}{k_B T}} \overline{)E - E_{-}} dE$$

$$\Leftrightarrow \xi = \frac{E - E_{-}}{k_{B}T}$$

$$n = \frac{4\pi}{h^3} (2m_{-}^* k_B T)^{3/2} e^{-\frac{E_{-} - E_{F}}{k_B T}} \int_{0}^{\infty} \xi^{1/2} e^{-\xi} d\xi$$

$$n = \frac{2(2\pi m_{-}^{*}k_{B}T)^{3/2}}{h^{3}}e^{-\frac{E_{-}-E_{F}}{k_{B}T}}$$

—— 有效能级密度
$$N_{-} = \frac{2(2\pi m_{-}^{*}k_{B}T)^{3/2}}{h^{3}}$$

$$n = N_{-}e^{-\frac{E_{-}-E_{F}}{k_{B}T}}$$

导带电子浓度
$$n = N_e^{-\frac{E_- - E_F}{k_B T}}$$
 $N_- = \frac{2(2\pi m_-^* k_B T)^{3/2}}{h^3}$

—— 单位体积中导电电子数就是如同导带底 E 处的 N 个 能级所应含有的电子数

空穴浓度
$$p = \int_{-\infty}^{E_+} [1 - f(E)] N_+(E) dE$$

$$p = N_{+}e^{-\frac{E_{F}-E_{+}}{k_{B}T}} \qquad N_{+} = \frac{2(2\pi m_{+}^{*}k_{B}T)^{3/2}}{h^{3}}$$

$$np = N_{-}N_{+}e^{-\frac{E_{-}-E_{+}}{k_{B}T}}$$

温度不变,导带中电子越多,空穴越少,反之亦然

3. 杂质激发

如果N型半导体主要含有一种施主,施主的能级: E_D

施主的浓度: N_D

—— 足够低的温度下,载流子主要是从施主能级激发到导带的电子

导带中电子的数目是空的施主能级数目 $n = N_D[1 - f(E)]$

$$f(E) = \frac{1}{e^{(E-E_F)/k_BT} + 1} \qquad n = N_D \left[\frac{1}{1 + e^{(E_F - E_D)/k_BT}} \right]$$

因为
$$n = N_e^{-(E_e - E_F)/k_BT}$$
 — 两式消去 E_F

$$n = \frac{N_D}{1 + \frac{n}{N_-} e^{(E_- - E_D)/k_B T}}$$

 $E_{-}-E_{D}$ — 导带底与施主能级差

施主的电离能
$$E_i = E_- - E_D$$
 $\frac{1}{N_-} e^{E_i/k_B T} n^2 + n = N_D$

导带中电子的数目
$$n = \frac{-1 + [1 + 4(\frac{N_D}{N_-})e^{E_i/k_BT}]^{1/2}}{(2/N_-)e^{E_i/k_BT}}$$

$$n = \frac{-1 + [1 + 4(N_D / N_{-})e^{E_i/k_BT}]^{1/2}}{2e^{E_i/k_BT} / N_{-}}$$

温度很低时 $k_B T << E_i$

$$n \approx (N_{-}N_{D})^{1/2}e^{-E_{i}/2k_{B}T}$$

—— 很少的施主被电离

温度足够高时
$$N_{-} = \frac{2(2\pi m_{-}^{*}k_{B}T)^{3/2}}{h^{3}} \qquad \frac{N_{D}}{N_{-}}e^{E_{i}/k_{B}T} << 1$$

$$n = \frac{-1 + [1 + 2(N_D / N_-)e^{E_i/k_B T} + \cdots]}{2e^{E_i/k_B T} / N_-}$$

—— 施主几乎全被电离,导带中的电子数接近于施主数

P型半导体

受主的能级位置: E_A 受主浓度: N_A

—— 足够低的温度下,载流子主要是从受主能级激发到满带的空穴 _M

帝的至八
$$-1 + [1 + 4(\frac{N_A}{N_+})e^{E_i/k_BT}]^{1/2}$$
 满带中空穴的浓度
$$p = \frac{2e^{E_i/k_BT}/N_+}{2e^{E_i/k_BT}/N_+}$$

$$E_i = E_A - E_+$$
 —— 受主的电离能

在足够低的温度下 $k_B T << E_i$ $p \approx (N_+ N_A)^{1/2} e^{-E_i/2k_B T}$

—— 只有很少的受主被电离

4. 本征激发

——足够高的温度下,本征激发占主导地位

满带到导带的电子激发

——特点为每产生一个电子同时将产生一个空穴 $n \approx p$

因为 $E_g >> E_i$

- —— 本征激发随温度变化更为陡峭
- —— 测量分析载流子随温度的变化,可以确定带隙宽度