Primer on Semiconductors

Unit 1: Material Properties

Lecture 1.5: Free carriers in semiconductors

Mark Lundstrom

Iundstro@purdue.edu
Electrical and Computer Engineering
Purdue University
West Lafayette, Indiana USA

Electrons and holes in semiconductors

Intrinsic Si

What are the properties of **electrons** in the conduction band?

What are the properties of **holes** in the valence band?

Free electron mass

$$F = -q\mathcal{E}$$

$$\upsilon(t) x(t)$$

$$m_0 = 9.11 \times 10^{-31} \text{ kg}$$

$$q = 1.6 \times 10^{-19} \text{ C}$$

charge = -q

"Effective mass" of electrons

classical semi-classical

$$F = m_0 a \rightarrow m_n^* a$$

"effective mass" for electrons

Si: $m_n^* = 1.18 m_0$

GaAs: $m_n^* = 0.066 m_0$

"crystal potential"

Effective mass of holes

$$F = m_0 a \rightarrow m_p^* a$$

effective mass for holes

Si:
$$m_p^* = 0.81 m_0$$

 $\left(m_n^* = 1.18 m_0\right)$

"crystal potential"

GaAs:
$$m_p^* = 0.52 m_0$$

 $\left(m_n^* = 0.066 m_0\right)$

Energy and momentum (free electron)

$$F(t) \longrightarrow F = m_0 a$$

$$v(t) x(t)$$

6

Energy and "crystal momentum" (electron in cb)

$$F(t) \longrightarrow F = m_n^* a$$

$$E = \frac{1}{2} m_n^* v^2 = \frac{p^2}{2m_n^*}$$

$$F = \frac{dp}{dt} \rightarrow \frac{d(\hbar k)}{dt}$$

$$F = \frac{dp}{dt} \rightarrow \frac{d(\hbar k)}{dt}$$

$$E = \frac{h}{2\pi}$$
Electrons are particles **and** waves! $k = \frac{2\pi}{\lambda}$

Conduction and valence band

8

"Direct gap semiconductors"

Band structure vs. energy band diagram

"Indirect gap semiconductors"

Summary

1) Electrons in the conduction band ("electrons"):

Free to move about within the crystal.

Can often be treated as Newtonian particles with an effective mass.

2) Holes in the conduction band ("holes"):

Free to move about within the crystal.

Can often be treated as Newtonian particles with a different effective mass.