III. Le déplacement des charges

A. La conduction 1. Notions

Dans la plaquette de Si, on trouve :

- les atomes de Si (immobiles)
- Les porteurs de charges (mobiles)
 e- sur la BC

h+ sur la BV

Ces porteurs de charges passent d'un atome a un autre.

a. Représentation dans l'espace « physique »

Soit un morceaux de Si semi-conducteur, aux extrémités duquel on branche un générateur de potentiel.

b. Représentation mixte énergétique / espace physique (E, x)

c. Vitesse de dérive ; Mobilité

Le courant électrique est donc un déplacement des charges libres sous l'action d'un champ électrique E

La force qui s'exerce sur la charge est (Coulomb) : $\overrightarrow{F} = \overrightarrow{q} \overrightarrow{E}$

$$\overrightarrow{F} = q\overrightarrow{E}$$

La charge est donc animée d'une vitesse v :

V_n pour l'électron

v est appelée « dérive »

v_p pour le trou

$$\overrightarrow{v}_{n} = -\mu_{n} \overrightarrow{E}$$

$$\overrightarrow{v}_{p} = +\mu_{p} \overrightarrow{E}$$

$$\overrightarrow{\mathbf{v}_{\mathsf{P}}} = + \mu_{\mathsf{P}} \overrightarrow{\mathsf{E}}$$

On peut définir un courant de conduction.

C'est le nombre de charges « passant » par seconde.

μ: la mobilité

Analogie : flux de voitures sur une autoroute (nb. de voiture traversant un plan perpendiculaire à la route, par seconde)

2. Courant de conduction. Conductivité. Loi d'Ohm microscopique

a. Calcul d'un flux

Soit un morceaux cylindrique d'un semi-conducteur. Section **S** (surface des extrémités) Longueur **L**

Soit une charge mobile, animée d'une vitesse v.

Soit Γ la concentration en charges dans le matériau

$$\Gamma$$
 = q.C, avec q = -e pour un électron, et q = +e pour un trou

La charge parcourt une distance dx = v.dt pendant un temps dt.

Le volume de la « tranche » de matériaux est **V** = S.dx = S.v.dt

Soit **Q** le nombre de charges dans le matériau.

$$Q = \Gamma . V$$

$$Q = q.C.V = q.C.S.L = q.C.S.v.t$$

b. Densité de courant J ; Conductivité σ

$$Q = q.C.V = q.C.S.L = q.C.S.v.t$$

Puisque q, C, S et v sont constantes,

Soit J_c le flux surfacique de charge :

$$J_c = \frac{1}{S} \frac{dQ}{dt}$$
 (par définition d'un flux)
$$\overrightarrow{J_c} = \mathbf{q} \ \overrightarrow{C} \ \overrightarrow{v}$$

- Électrons : dans ce cas, C = n et q = -e $J_{n,c} = -e.n.v_n = + e.n.\mu_n.E$ $J_{n,c} = \sigma_n.E$ $avec \sigma_n = e.n.\mu_n$
- Trous : dans ce cas, C = p et q = +e $J_{p,c} = + e.p.v_p = + e.p.\mu_p.E$ $J_{p,c} = \sigma_p.E$ $avec \sigma_p = e.p.\mu_p$
- Total (loi d'Ohm microscopique):

$$J_c = \sigma.E$$

avec $\sigma = e.(n.\mu_n + p.\mu_p)$

La conductivité σ s'exprime en $(\Omega .cm)^{-1} = S.cm^{-1}$ $\Omega = C.V^{-1}.s^{-1}$ et $S = \Omega^{-1}$

c. Quelques valeurs de résistivité ($\rho = 1/\sigma$)

3. Conductivité en fonction de T (et du gap)

a. Quelques valeurs de mobilités

Mobilité à T = 300°K	électrons (cm ² V ⁻¹ s-1)	trous (cm ² V -1 _S -1)
Ge	3900	1900
Si	1500	475
GaAs	8500	400

b. Expression

La mobilité varie en AT-3/2

On montre donc que :

$$\mu(T) = \mu(T_0) \times (T/T_0)^{-3/2}$$

varie lentement avec T (et diminue)

On sait que n_i varie avec T et E_g

$$n_i = AT^{3/2} \exp\left(\frac{-E_g}{2kT}\right)$$

varie rapidement avec T (et augmente)

Avec $\sigma = q.(n.\mu_n + p.\mu_p)$

On montre donc que:

$$\sigma = \sigma_0 \exp \left[\frac{-E_g}{2kT} \right]$$

On considère que σ varie en exponentielle de -T⁻¹

B. La diffusion

1. Illustration du phénomène

Animation

2. Notions

C'est le déplacement de charge sous l'action d'une différence de concentration (verser une goutte d'eau colorée dans de l'eau pure ——— diffusion

Statistiquement, les particules se déplacent au hasard. 50% de chance d'aller à droite, 50% de chance d'aller à gauche. Mais s'il y a + de particules à gauche, + iront à droite!

Jusqu'à l'équilibre (autant à gauche qu'à droite)

3. Courant de diffusion. Loi de Fick

La loi qui régit la diffusion : loi de Fick
$$\overrightarrow{\Phi} = - \mathbf{D}$$
 grad $\overrightarrow{\mathbf{C}}$

Φ est le flux de particules, dont la concentration est C D est le « coefficient de diffusion » de l'espèce mobile

Au lieu du flux on peut définir un courant (pour des particules, chargées q)

$$\overrightarrow{J}_d = - q \overrightarrow{D} \overrightarrow{grad} n$$
 (analogue à la conduction $\overrightarrow{J}_c = q \overrightarrow{n} \overrightarrow{v}$)

Si on se limite à une seule dimension (x par exemple) : $\overrightarrow{J}_{d,x} = -q D \frac{\partial n}{\partial x} \overrightarrow{x}$

$$\overrightarrow{\mathbf{J}}_{d,x} = -\mathbf{q} \mathbf{D} \frac{\partial \mathbf{n}}{\partial \mathbf{x}} \overrightarrow{\mathbf{x}}$$

On a 2 types de porteurs : les trous (q = +e) et les électrons (q = -e)

$$\mathbf{J}_{\mathbf{n},\mathbf{x}} = + \mathbf{e} \ \mathbf{D}_{\mathbf{n}} \frac{\partial \mathbf{n}}{\partial \mathbf{x}} \qquad \qquad \mathbf{J}_{\mathbf{p},\mathbf{x}} = - \mathbf{e} \ \mathbf{D}_{\mathbf{p}} \frac{\partial \mathbf{p}}{\partial \mathbf{x}}$$

4. Exemple. Surpopulation par illumination

Illustration de la loi de Fick :

On illumine le côté d'un semicon n ou p ——> Surpopulation en h⁺ ou e⁻

$$n(x) = n(0) \exp\left(-\frac{x}{L_n}\right)$$

$$p(x) = p(0) \exp\left(-\frac{x}{L_p}\right)$$

L_n et L_p représentent la « longueur de diffusion » des e- et des h+