Density of States

Professor Mark Lundstrom

Electrical and Computer Engineering Purdue University, West Lafayette, IN USA

density-of-states in k-space

$$N_k = 2 \times \left(\frac{L}{2\pi}\right) = \frac{L}{\pi}$$

$$N_k = 2 \times \left(\frac{A}{4\pi^2}\right) = \frac{A}{2\pi^2}$$
 $dk_x dk_y$ independent of $E(k)$

3D:

$$N_k = 2 \times \left(\frac{\Omega}{8\pi^2}\right) = \frac{\Omega}{4\pi^3} \qquad dk_x dk_y dk_z$$

$$dk_x dk_y dk_z$$

DOS: k-space vs. energy space

conduction band non-parabolicity

effect on DOS

effect on DOS

effect on DOS

Example: 1D

1D DOS

$$D_{1D}(E)dE = \frac{1}{\pi}dk$$

$$dE = \frac{\hbar^2 k dk}{m^*} \qquad dk = \frac{m^* dE}{\hbar^2 k}$$

$$k = \frac{\sqrt{2m^*E}}{\hbar}$$

$$D_{1D}(E)dE = \frac{1}{\pi}dk$$

$$D_{1D}(E)dE = \frac{1}{\pi\hbar} \sqrt{\frac{m^*}{2E}} dE$$

$$N_k dk = \frac{dk}{\left(2\pi/L\right)} \times 2$$

$$D_{1D}(E)dE = \frac{N_k dk}{L}$$

$$D_{1D}(E)\frac{\#}{\text{J-m}}$$

$$E = \frac{\hbar^2 k^2}{2m^*}$$

1D DOS

Multiply by 2 to account for the negative k-states.

$$D_{1D}(E)dE = \frac{2}{\pi\hbar}\sqrt{\frac{m^*}{2E}}dE$$

1D DOS

$$D_{1D}(E)dE = \frac{2}{\pi\hbar}\sqrt{\frac{m^*}{2E}}dE = \frac{2}{\pi\hbar\upsilon}dE$$

alternative expression for DOS

$$D_{1D}(E)dE = \frac{1}{L} \sum_{k} \Delta_{E, E_k}$$

$$D_{2D}(E)dE = \frac{1}{A} \sum_{\vec{k}} \Delta_{E,E_k}$$

like a "Kronecker delta"

$$D_{3D}(E) = \frac{1}{\Omega} \sum_{\vec{k}} \Delta_{E,E_k}$$

one if: $E - dE/2 < E_k < E + dE/2$

otherwise zero

example: 2D DOS for parabolic energy bands

$$\begin{split} D_{2D}(E_1) &= \frac{1}{A} \sum_{\vec{k}} \Delta_{E', E_k} \\ D_{2D}(E_1) &= \frac{1}{A} \sum_{\vec{k}} \delta_{E_1, E_k} \longrightarrow \frac{1}{A} g_V \frac{A}{\left(2\pi\right)^2} \times 2 \int_0^\infty 2\pi k \, dk \delta\left(E_1 - E(k)\right) \\ D_{2D}(E_1) &= g_V \frac{1}{\pi} \times \int_0^\infty k \, dk \delta\left(E_1 - E(k)\right) \end{split}$$

$$E(k) = \frac{\hbar^2 k^2}{2m^*}$$

$$dE = \frac{\hbar^2 2kdk}{2m^*}$$

$$kdk = \frac{m^*}{\hbar^2}dE$$

$$D_{2D}(E_1) = g_V \frac{m^*}{\pi \hbar^2} \times \int_0^\infty dE \delta(E_1 - E(k))$$

example: 2D DOS for parabolic energy bands

$$D_{2D}(E_1) = \frac{1}{A} \sum_{\vec{k}} \Delta_{E_1, E_k} = g_V \frac{m^*}{\pi \hbar^2}$$

parabolic bands: 1D, 2D, and 3D

$$D_{1D}(E) = \frac{1}{\pi\hbar} \sqrt{\frac{2m^*}{(E - \varepsilon_1)}} \Theta(E - \varepsilon_1)$$

$$D_{2D}(E) = g_V \frac{m^*}{\pi \hbar^2} \Theta(E - \varepsilon_1)$$

$$D_{3D}(E) = g_V \frac{m^* \sqrt{2m^*(E - E_C)}}{\pi^2 \hbar^3} \Theta(E - E_C)$$

$$\left(E(k) = E_C + \hbar^2 k^2 / 2m^*\right)$$

15

graphene (2D)

$$E(k) = \pm \hbar v_F k = \pm \hbar v_F \sqrt{k_x^2 + k_y^2}$$

16

DOS for bulk Si

The DOS is calculated with nonlocal empirical pseudopotentials including the spin-orbit interaction. (Courtesy Massimo Fischetti, August, 2011.)

DOS for a Si quantum well

$$E = \varepsilon_i + \frac{\hbar^2 k_{\parallel}^2}{2m_i^*}$$

$$g_{_{2D}}^{i}(E) = g_{V} \frac{m_{i}^{*}}{\pi \hbar^{2}}$$

DOS for a Si quantum well

sp³s*d⁵ TB calculation by Yang Liu, Purdue University, 2007 Lundstrom ECE-656 F15

DOS for a Si quantum well

summary

- 1) DOS in energy depends on dimension and on the dispersion.
- 2) The DOS becomes complicated at high energies.

